Source Control Summary for the Duwamish Diagonal Cleanup Project Addendum # Elliott Bay/Duwamish Restoration Program Prepared for the Elliott Bay/Duwamish Restoration Program Panel by the King County Department of Natural Resources and Parks 1 King County Department of Natural Resources and Parks 201 S. Jackson St. Ste. 500 Seattle, WA 98104-3855 > (206) 684-1280 (FAX) (206) 684-1741 > > April 2002 This information is available on request in accessible formats for people with disabilities by calling (206) 684-1280 (voice) or TTY 711. # SOURCE CONTROL SUMMARY DOCUMENT FOR DUWAMISH/DIAGONAL SEDIMENT CLEANUP PROJECT PREPARED APRIL 2002 BY KING COUNTY REVISIONS MAY 20, 2002 #### TABLE OF CONTENTS | 1 | INT | $\mathbf{p} \mathbf{n}$ | DII | CTI | ON | |----|-----|-------------------------|-----|-----|----| | 1. | | N | vv | | | #### 2. OVERVIEW OF SOURCE CONTROL ACTIVITIES AND CONCLUSIONS #### 3. DISCHARGE PIPES AND ASSOCIATED SOURCE CONTROL ACTIONS - 3.1. Diagonal CSO/SD Discharge - 3.2. Duwamish CSO/Emergency Bypass - 3.3. Historic Diagonal Avenue Sewage Treatment Plant - 3.4. Diagonal Avenue South Storm Drain ### 4. INDUSTRY AND BUSINESS INSPECTIONS FOR SOURCE CONTROL - 4.1. City Storm Water Inspection Program - 4.2. KC Industrial Waste Program - 4.3. Regional Hazardous Waste Program - 4.4. EPA Enforcement Action - 4.5. CERCLA and MTCA Programs ### 5. INVESTIGATION OF OIL SHEEN FROM DIAGONAL CSO/SD - 5.1. Investigation - 5.2. Tie to 4-Methyl Phenol In River Sediments #### 6. DIAGONAL CSO/SD PIPE CLEANING PLAN - 6.1. Pipe Cleaning - 6.2. Chemical Samples Of Diagonal Pipe Sediments ### 7. SAMPLES OF PIPE SEDIMENT AND PIPE WATER - 7.1. Pipe Sediment Data - 7.2. Pipe Effluent Samples - 7.3. Comparison To SMS Or Water Quality Criteria ### 8. PHTHALATE RECONTAMINATION POTENTIAL 8.1. Recontamination Modeling - 8.2. Phthalate Toxicity - 8.3. Factors Supporting Remediation ### 9. INPUT OF CHEMICALS FROM ADJACENT PROPERTY - 9.1. Surface Runoff - 9.2. Ground Water - 9.3. Bank Erosion # 10. DREDGING ACTIVITIES AS PCB RECONTAMINATION SOURCE - 10.1. PCB Recontamination - 10.2. Future Maintenance Dredging Projects # 11. SLIP # 1 PCB SPILL AND CLEANUP ACTIONS # 12. INSTITUTIONAL CONTROLS NEEDED TO PROTECT CAP # 13. MONITORING OF CAPPING PROJECT - 13.1. Short-Term Construction Monitoring - 13.2. Long-Term Monitoring # SOURCE CONTROL SUMMARY DOCUMENT FOR DUWAMISH/DIAGONAL SEDIMENT CLEANUP PROJECT #### 1. INTRODUCTION After the EBDRP Panel considered several alternatives, including a much broader area, the draft Duwamish/Diagonal Cleanup Study Report (December 2001) proposed a cleanup area of about 5-acres in size (actual size is 4.8 acres) immediately in front of the Duwamish CSO and Diagonal CSO/SD outfalls. The site was limited by available funds. However, during the public review process in February 2002, comments were received that recommended the site be expanded to remove an upstream area of high sediment chemistry called a chemical hot spot. The primary concern was that the 5-acre cleanup area would be recontaminated with PCBs exceeding the SQS when the chemical hot spot was dredged in the future. The Elliott Bay Duwamish Restoration Program (EBDRP) Panel had previously discussed the potential recontamination problem created by the upstream hot, but it appeared that the cost to address the upstream hot spot was beyond the available sediment remediation budget. In response to the concerns expressed about PCB recontamination and the lower cost estimates for the original project, the EBDRP Panel requested that an evaluation be conducted to determine if the upstream hot spot could be cleaned up using the remaining EBDRP sediment remediation funds. An expanded project was designed that removes the upstream hot spot and the cost of this expanded project was within the remaining EBDRP sediment remediation funds. Based on this new information, the EBDRP Panel is considering this expanded Duwamish/Diagonal cleanup project. The Duwamish/Diagonal project schedule is very tight in an effort to begin construction of the cleanup action by November 2003 when the dredging window opens. Numerous permits are required before the project goes to construction and project staff cannot officially start the permitting process before the project is approved by Ecology. The Duwamish/Diagonal cleanup project was started in 1994 under the State Sediment Management Standards (SMS) process. Under this process, Ecology prepares a Cleanup Action Decision (CAD) document that issues Ecology's official determination of project approval. Project staff met with Ecology and EPA staff to discussed the expanded project proposal and determine what information the regulatory agencies would need in order to consider the expanded project, and also allow the preparation of the CAD to proceed according to schedule. At the meeting it was determined that the regulatory agencies needed more information on the following three issues: 1) specific details about the expanded project; 2) documentation that source control had been addressed for the site; and 3) that the review comments for the Cleanup Study Report had been addressed appropriately. It was agreed that King County would produce three separate (stand-alone) products to provide information as soon as possible. These three products are the following: - 1. The first document, titled Expanded Area For the Duwamish/Diagonal Cleanup Project, will provide details about the expanded project including reasons for expanding the project, the new project boundaries, justification for setting the boundaries, revised cost estimates, and methods for implementing the expanded project. The original 4.8-acre site was designated as cleanup Area A. To remove the upstream chemical hot spot, the project was expanded 2.1 acres and this part of the project was designated cleanup Area B. The dredge plan for the project is shown in Figure EX-1. Figure 2-4—Shoreline Features and Bathymetry shows the location of discharge pipes. Figure 5-9—Composite SQS/CSL Exceedance Areas shows sample stations with boundaries for Area A and Area B. - 2. The second document, titled Source Control Summary, will provide a complete summary of the source control activities related to discharge pipes and other potential sources near the cleanup area. The following write up is the stand-alone document that provides the Source Control Summary - 3. The third document, titled Responses to Reviewer Comments, will address all the comments received during the public review of the Cleanup Study Report in February 2002. At some point in the future, all three of these documents will be attached to the finalized Cleanup Study Report as an expanded responsiveness summary. To expedited review of the expanded project, it was agreed that all three of these documents would be provided to Ecology and EPA prior to release of the finalized Cleanup Study Report. The schedule is for King County to provide these documents to Ecology and EPA the first part of April 2002, so work can proceed on finishing the CAD for public review in early March 2002. # 2. OVERVIEW OF SOURCE CONTROL ACTIVITIES AND CONCLUSIONS The general conclusion of the source control summary document was that many source control activities have occurred to reduce chemical inputs, which has eliminated concern about recontamination for most chemicals. There are a several discharge pipes that border the cleanup area, but only one is currently considered to be a significant source for recontamination. The Diagonal CSO/SD discharges about 1,230 MGY (million gallons per year) of separated storm water and less than 65 MGY of CSO (combined sewer overflow is mixed storm water and sewer water). The only two chemicals that are identified as a potential concern for recontamination are bis(2-ethylhexyl)phthalate and butyl benzyl phthalate, which are present in both separated storm water and CSO discharges. A brief overview of the main source control activities and conclusions is presented in this section and greater detail is provided in subsequent sections. The Diagonal CSO/SD is one of two discharge pipes that are located along the inshore boarder of cleanup Area A and these discharges are located near the center of the border. The Diagonal CSO/SD discharge consists of a large concrete structure located in the intertidal area and attached to a buried 12-foot diameter pipe. A large amount of CSO control has occurred at Diagonal CSO/SD with the City of Seattle reducing CSO discharges to less than one event per year. King County has achieved about 80 percent reduction in CSO volume at Diagonal CSO/SD with about 65 MGY remaining. The largest volume of discharge occurs from separated storm water from the Diagonal and Hanford basins and is estimated at 1,230 MGY. Sediment has settled in a long flat section of the pipe that is regularly filled with river water during high tide. The City of Seattle will conduct a pipe-cleaning project to remove the sediment and any associated contaminants before the Duwamish/Diagonal cleanup project is implemented. This will remove any historical contamination that may be left in the pipe and keep it from being flushed out onto the clean site. It will also allow new sediment accumulations to be assessed for ongoing source control activities. The second outfall that boarders cleanup Area A is called the Duwamish CSO and this is a submerged outfall located about 100 feet upstream from the Diagonal CSO/SD. The Duwamish CSO is the emergency overflow for the Siphon and for the Duwamish Pump station, but this CSO is not expected to overflow unless there is an emergency situation that shuts down the pump station (i.e. power loss due to an earthquake). The Duwamish CSO has not overflowed since 1989 and is not considered a significant recontamination source. There is also another outfall downstream of cleanup Area A. This SD outfall is off Nevada Street and drains a portion of the Port of Seattle T106
property that is used for warehousing and for a shipping container repair facility. It is several hundred yards downstream of Area A. There is an additional small, abandoned SD outfall on this property. Cleanup Area B does not extend to the shoreline, but two discharge pipes are shown to be located inshore of the inshore cleanup boundary. The largest pipe is the historic outfall pipe from the old Diagonal Ave. treatment plant that operated from 1940 to 1969. This discharge pipe is exposed at low tide and is broken about 20 feet back from the outfall structure that appears to have settled. There has been no treatment plant discharge out this outfall for over 30 years, but a chemical hot spot is well defined in the sediment located offshore. In 1977, a dredging project was conducted by Chiyoda Corporation to create a mooring area and this dredging likely removed contaminated river sediment located down stream of the outfall. This project also dredged away the old shoreline, creating a new shoreline about 100 feet inshore of the old shoreline. Cleanup Area B extends upstream and down stream of the old treatment plant outfall and removes the entire chemical hot spot. At the upstream end of cleanup Area B there is a small (12-inch) storm drainpipe located in the upper intertidal area. This small pipe is Diagonal Ave. South storm drain with a drainage basin of about 12 acres. Three sediment samples were collected offshore from this small SD pipe; however, the only chemicals that showed increased values near the storm drain were the two phthalates (butyl benzyl phthalate and bis (2-ethylhexyl) phthalate) that are present throughout Areas A and B. The lack of any elevated chemicals, besides phthalates, in these three sediment samples collected in front of the small SD outfall suggests there are no problem discharges to this small pipe that could be a potential recontamination source to Area B. Also, the City and the regional hazardous waste program carry out periodic business inspections in this basin. While the two outfall pipes that boarder cleanup Area B (historic treatment plant outfall and small Diagonal Ave. S. SD) are not considered to be a potential source of recontamination to the cleanup area, there exists other potential types of inputs from the neighboring property. Through the years, there were numerous activities at the old Diagonal Avenue sewage treatment plant property that could have introduced chemicals into the sediments. These activities include the use of sewage sludge drying ponds (1930-1969), dredge settling ponds for PCBs (1976) and filling with contaminated sediment dredged from near the old treatment plant outfall (1977). Consequently, regulatory agencies asked whether surface drainage, groundwater discharge, or bank erosion from the old treatment property could pose a potential source of recontamination to the Duwamish/Diagonal cleanup project. After reviewing available information, project staff concluded that it appears unlikely that surface water, ground water, or bank erosion from the old treatment plant property would be a significant source recontamination to the Duwamish/Diagonal cleanup project. Most of the shoreline of the old treatment plant property is covered with rip rap rock to stabilize the bank. The one area that has exposed intertidal sediment was sampled and chemical analysis results showed low chemical concentrations. The row of sediment samples collected closest to shore near the old treatment plant property were low in most chemicals including PCBs. A large part of the old treatment plant property has been paved over (former Lafarge Cement site and T108 container storage), which will limit surface water contact with underlying sediment and prevent input from surface water. The Port of Seattle sampled groundwater at 14 wells drilled on the old treatment plant property in 1991/1992 (also called the Chiyoda/Chevron property) and the data do not indicate any problem chemicals in ground water. There are three different programs that are applied to the entire Seattle area and reduce chemical inputs to CSO and SD discharges: - 1. The City of Seattle runs a storm water protection program that involves business inspections and catch basin maintenance. - 2. King County runs an industrial pretreatment program that is designed to limit chemical discharges to the sewer system in order to protect the sewage treatment plants from chemical upsets and to limit the amount of chemicals in biosolids. - 3. A multi-agency hazardous waste program also inspects businesses to reduce the use of and promote the proper disposal of chemicals, which also significantly helps reduce chemical input into the drainage system. In 1996 and 1997, the City conducted a focused business inspection in the Diagonal storm water drainage basin (Diagonal plus Hanford) as a source control action for the sediment cleanup project. Starting in late 2000 and continuing through 2001, the City of Seattle conducted additional business inspections in the storm water drainage basin. More inspections in this area are planned in the future through all three of the programs listed above. All of the CSO control and BMP activities performed to date as well as ongoing activities reduce the chemical loading that will discharge out the Diagonal CSO/SD. This reduction can be seen in the core data in Section 5 of the Cleanup Study Report, where the older, deeper sediments have higher concentrations. The reduction of concentrations towards the surface demonstrates the reduction in loading being discharged. This reduction of loading is a direct measure of the success of source control activities to date. Past experience monitoring sediments off CSO and SD discharges indicate that the only chemicals that produce sediment concentration above the SMS standards are the phthalates. The phthalates have wide spread usage in products and do not appear to be coming from localized point sources that could be controlled by industrial source control actions. Resource agencies seem to be in agreement that it is difficult to remove phthalates from large storm water discharges and that it is important to proceed with cleanup projects that remove high priority chemicals like PCBs even if there is potential for some level of phthalate recontamination. However, if ongoing source inspections identify significant sources, these will be investigated. As part of the lower Duwamish River Superfund activities, Ecology has taken the lead to develop a comprehensive source control program that will protect sediments in the Duwamish River, including all sediment remediation sites. This comprehensive source control program will be developed during the next year and will apply to the Diagonal CSO/SD. Ongoing source control activities in the contributing basins will be consistent with and guided by this plan. # 3. DISCHARGE PIPES AND ASSOCIATED SOURCE CONTROL ACTIONS Prior to formation of the Municipality of Metropolitan Seattle (METO) in 1958 the City and other surrounding communities had small treatment plants that discharged to Lake Washington, Duwamish River, and Puget Sound. Pollution of Lake Washington resulted in the formation of METRO and the construction two new treatment plants at West Point (1964) and Renton (1962) to improve local water quality. To carry sewage flow to the West Point treatment plant, a large pipe called the Elliott Bay Interceptor (EBI) pipe was built along the east side of the Duwamish River and Elliott Bay. Three pump stations (PS) were required to move the flow in the EBI to the West Point treatment plant. The East Marginal PS is located furthest upriver, while the Duwamish PS is located near the Duwamish/Diagonal project. The Interbay PS was positioned at the downstream end of the EBI and is located on the north side of Elliott Bay. Sewage flow from West Seattle was required to travel east under the Duwamish River in a Siphon to reach the Duwamish PS where the sewage is then pumped north in the EBI. Two parallel siphon pipes (21-inch and 42-inch) are buried in the bottom of the Duwamish River and they pass under cleanup Area A. The collection system designed for the West Point treatment plant contained relief points called combined sewer overflows (CSOs) to control the amount of combined sewage and storm water that could enter the system and especially the EBI. This design was needed because a large part of the service area had a combined sewer system that carried both sewage and storm water in the same pipes, which resulted in very large flow volumes during rainstorms. Because it would be very difficult to collect and treat all the storm water with the sewage, the West Point treatment plant was built large enough to handle all of the sewage flow and up to twice this volume of storm water. During large storm events, the combined volume of sewage and storm water exceeded the capacity of the system and was addressed by having a series of relief points along the pipe. The CSO relief points only overflowed periodically during high flow periods. Regulator stations were built where the local sewage collection systems entered the EBI. During base flow all of the sewage flow from the local collection system was directed into the interceptor line, but when the volume increased greatly due to storm water, the excess flow from the local system was diverted to the receiving water as a CSO discharge. Eventually it was recognized that the CSO discharges were pollutant sources that needed to be controlled. METRO instituted a formal CSO control program in 1979 under the impetus of the Federal Water Pollution Control Act Amendments of 1972. In 1987, Chapter 173-245 Washington Administrative Code (WAC) went into effect under the administration of Ecology, requiring reductions in CSO volumes to an average of one untreated discharge per year at each outfall. Chapter 173-245 WAC also requires CSO plans specifying the means of complying with the
regulations. METRO (now King County Department of Natural Resources and Parks -KCDNRP) developed an interim goal of achieving an overall reduction of 75 percent in CSO volume throughout the KCDNRP jurisdiction by the end of the year 2005. The first CSO control plan was prepare by METRO in 1988 and subsequently King County prepared 5-year update plans in 1995 and 2000. The current priority set for CSO control is to first address the outfalls that discharge in areas where there is the highest potential for human contact due to swimming or beach use. Because there is greater beach usage by humans near Puget Sound CSO sites, these areas were given higher priority to implement than the CSO sites in the Duwamish River. Consequently, the present schedule for completing CSO control projects in the Duwamish River are generally specified for years in the 2020's. This schedule applies to the remaining 65 MGY CSO coming out the Diagonal CSO/SD from King County. The City also has CSO locations in the local collection system and these pipes discharge to the Duwamish River and Elliott Bay. The City has implemented a program to control CSO discharges and has almost achieved the required level of control in the Duwamish watershed (no more then one overflow event per year). It is important to point out that King County CSO volumes started out much larger than the City's CSO volumes, because the County assumed ownership of the large regulator stations that direct flows from the local collections systems into the large interceptor pipes like the EBI. There are five discharge pipes that are relevant to the expanded sediment cleanup project and each will be discussed individually. The first two pipes boarder cleanup Area A and the second two pipes are inshore of cleanup Area B. The final pipe is downstream from Area A. Only the Diagonal CSO/SD is considered to be a significant source to the cleanup area. # 3.1. Diagonal CSO/SD Discharge In 1966/1967 the City installed the large Diagonal storm drain line along the north boundary of the Diagonal Avenue treatment plant, which was in operation until 1969. The 12-foot diameter buried pipe ended at a large rectangular concrete outfall structure. The bottom of the outfall was set at an elevation of minus 3 feet (MLLW). There is no tide gate in the outfall so the long flat pipe regularly fills with Duwamish River water at high tide and at low tide empties accordingly. The Diagonal CSO/SD construction was part of a joint contract that METRO issued to build the Siphon across the Duwamish River and connect the Siphon to the Duwamish PS that was being built inshore to the east. The Diagonal CSO/SD outfall receives primarily storm water and minor CSO flows from both the Diagonal and Hanford drainage basins. The volume of separated storm water discharged annually was estimated to be about 1,230 MGY when the drainage basin for Diagonal was assigned a value of 1,012 acres and the drainage basin for Hanford was assigned a value of 1,573 acres in the King County overflow model. The Diagonal CSO/SD is the City's largest storm water outfall handling runoff from a combined drainage area of about 2,585 acres (1,012 acres Diagonal plus 1,573 acres Hanford—see memo to Pat Romberg from Zhong Ji and drainage basin map) of residential, commercial, and about seven miles of I-5 freeway runoff. The 2001 draft Cleanup Study Report listed the combined drainage basin as 1,583 acres (Executive Summary, page ES-1 and section 3.2.1, on page 3-2); however, the combined drainage basin is actually 2,585 acres and this corrected value will be included when the Cleanup Study Report is finalized. In addition to the separated storm water discharge, there is still a limited amount of CSO flow that is tributary to the Diagonal CSO/SD. There are a few local CSO points that can discharge into the storm water system. The City has completed over 90 percent CSO control in the Diagonal CSO/SD drainage basin and KCDNRP has achieved about 80 percent CSO control in the basin. The City collection system has 6 CSO locations that discharge into the Diagonal CSO/SD system from a drainage basin of about 620 acres. Five of the six City CSO locations were controlled by separation and storage to less than one overflow event per year. The one remaining CSO has a drainage basin of about 40 acres with a remaining CSO volume of about 0.5 MGY, but his site is scheduled for a CSO reduction project to be completed before 2004. The KCDNRP collection system has 3 CSO locations that discharge into the Diagonal CSO/SD system and historically the CSO volume was estimated to be about 300 MGY. The CSO volumes from the KCDNRP discharges were reduced by about 80 percent by a past project, which leaves about 65 MGY remaining. The one CSO that is only partially controlled is the Hanford # 1 CSO, which is thought to have historically discharged as much as 300 MGY out the Diagonal CSO/SD. The flow is estimated based on old reports that indicate the combined CSO volume for Hanford # 1 and # 2 together was as high as 600 MGY. It was also suggested that the flows were about equal, so the value of 300 MGY was used as the historic volume of Hanford # 1. The Hanford # 2 CSO discharges at a different location called the Hanford CSO, which is located further down river along the east side of the East Waterway. The flow from Hanford # 1 was originally thought to result from only one combined sewer connection that was controlled in 1992. Later, 3 upstream connections were discovered: Bayview North; Bayview South; and Hanford at Rainer. There are now reported as Hanford # 1 and have control project scheduled to be completed in 2026. The method in which Hanford # 1 CSO overflows made it difficult for the model to accurately predict the overflow volume at that site. The model predicted a volume of 32 MGY, but due to the uncertainty in this prediction, the volume was doubled to 65 MGY, which is the volume reported in the draft 2001 Cleanup Study Report (Swarner, personal communication 1999). Further work is needed to accurately model the flow from the Hanford # 1 CSO. In addition to the individual CSO control projects under taken by KCDNRP to reduce CSO flow, there was also a large system wide project implemented to reduce CSO overflows at all points in the collection system. This system was originally called the CATAD (Computer Augmented Treatment and Discharge) that uses pipe storage to reduce the volume of CSO flow that is discharged. A control system allows regulator gates to be kept closed a longer time, which stores CSO flow in the pipes until they are filled. This storage delays the time when the CSO starts and ultimately reduces the volume of CSO discharged. This system is being improved with more computer technology, which optimized the storage capacity over the entire system by using rain sensors to predict where in the KCDNRP system the CSO flows are likely to occur. ## 3.2. Duwamish CSO/Emergency Bypass The Duwamish CSO outfall is a buried pipe located on the east side of the river. This outfall is the emergency relief point for the Siphon and the Duwamish PS. The Duwamish CSO does not overflow regularly like most true CSO discharge points. The last time this CSO overflowed was more then 11 years ago in 1989. When the EBI was built in the mid 1960's, a series of emergency overflow pipes had to be installed at appropriate locations to protect the conveyance system from damage. Pipes need an emergency overflow because if the large volume of sewage flowing in the pipes were stopped immediately, the momentum of the flow would damage the pipe structures. The Siphon pipes that cross the river at Duwamish/Diagonal have an emergency overflow pipe at each end where the Siphon reaches the riverbank. At the east bank, the emergency overflow pipe is called the Duwamish CSO. Pump stations need an emergency overflow to prevent flooding and damage to pumps. If there were an emergency shut down of the Duwamish PS, flow in the EBI must be diverted to protect the pump station facility and the interceptor line. In an emergency bypass situation, the flow upstream of the Duwamish PS would be diverted away from the pump station facility and out the Duwamish CSO pipe. The Duwamish PS is equipped with 3 very large sewage pumps plus an auxiliary power supply (engine generator unit) so there should be no need to by-pass out the Duwamish CSO except in an emergency beyond present back-up systems. The Duwamish Pump Station has a peak flow of 63 mgd and a maximum pumping capacity of 100 mgd (three pumping units). Also, under normal dry weather conditions (23 mgd), the station has two hours of storage time from shutdown to overflow. In addition, the Duwamish Pump Station is equipped with sensors for key operational conditions. Alarm signals are connected to telemetry sending alarm signals to West Division Main Control for continuous monitoring. Therefore, during normal conditions, it is unlikely that the pump station wet well will exceed a maximum set point because the station has been designed with enough reliability that overflow into the Duwamish River will not occur. If an emergency by-pass were required out the Duwamish CSO, the chemical concentrations in the sewage or mixed sewage/storm water would hopefully be similar to the concentrations that are found regularly in either sewage or CSO samples that are routinely taken from the sewer collection system and treatment plants. Regular sampling of the influent of the Duwamish PS has been performed by KCDNRP's Industrial Waste Section, but not during storm periods. King County's Industrial Waste program is one of two local programs that are specifically designed to reduce the chemical levels in both the CSO and storm water discharges. These programs are discussed later in the next section of this document. These programs can also reduce the possibility that an earthquake will cause uncontrolled spills or discharge of pollutants to the
receiving water. The drainage basins that would contribute to an emergency by-pass out the Duwamish CSO have been identified and local programs that promote Best Management Practices (BMPs) for chemicals already serve these drainage basins. An emergency by-pass from the Siphon would involve combined sewage and storm water from the Delridge Trunk Sewer and the Chelan Avenue Regulator Station (both in West Seattle) that has a combined drainage basin of 1,169 acres. An emergency by-pass of the EBI (Elliott Bay Interceptor) flow to protect the Duwamish PS would involve all the flow coming down the EBI toward the Duwamish PS. The drainage basin for this by-pass would be all drainage basins upstream of the Duwamish PS. This EBI flow originates from two areas; 1) the East Marginal PS located upstream (drainage basin of 907 acres), plus 2) the flow from the local drainage located between the East Marginal PS and the Duwamish PS (local basin of 128 acres). Information regarding industrial and business inspection programs in these drainage basins is presented in a separate section of the Source Control Summary document (see Section 4). ### 3.3. Historic Diagonal Avenue Sewage Treatment Plant The former Diagonal Avenue treatment plant was located near the river about 150 m to the south (upstream) of the Diagonal SD/CSO outfall. The treatment plant was built by the City and began operation in 1940. Plant capacity was 7 to 8 million gallons per day (MGD) of primary treatment with only a two-hour wastewater retention time (EBDRP) 1994b). METRO was formed in 1958 to improve sewage treatment in the Seattle area, and took over operation of the plant in 1962. This plant was operational until 1969 when the final stage of the Elliott Bay Interceptor pipeline was completed and flows were diverted to the West Point treatment plant. The Diagonal Avenue treatment plant treated wastewater from Seattle's primary industrial core and was considered to be one of the most overloaded plants in the Seattle system (EBDRP 1 994b). Flow to the plant was limited by an upstream regulator that provided a bypass directly to the Duwamish River south of Slip 1 (Brown and Caldwell 1958). Due to the combined storm and sewer system, the plant frequently diverted untreated sewage into the Duwamish River during rain events (EBDRP 1994b). Treatment plant structures were removed in the mid-1970s, except for two below-ground clarifiers that were filled (AGI 1992). The sludge in the drying beds was covered with fill (AGI 1992) probably excavated from the near shore area when a berthing area was dredged in 1977. A large portion of the contaminated sediment that may have been associated with the old treatment plant outfall appears to have been removed in 1977 when Chiyoda Corporation dredged a nearshore berthing area on the north side (downstream) of the old outfall. Chiyoda Corporation acquired the former treatment plant site in the mid-1970s. Little is known about Chiyoda Corporation's operations, except that it was a chemical company that wanted to develop a shore-based loading dock. They dredged the inshore area, but were unsuccessful at obtaining permits for the shore-based dock. Later, a mooring dock of piling clusters was built offshore. In 1976, PCB-contaminated dredge spoils from a 1974 transformer fluid spill in Slip 1 (containing Aroclor 1242) were disposed on the Chiyoda property by the USACE. Two lagoons were excavated along the northern edge of the property in the former treatment plant for sludge beds to treat approximately 10 million gallons of PCB-contaminated sediment dredged from near Slip 1 (see aerial photo C-3, Appendix C of draft 2001 Cleanup Study Report). PCB-contaminated sediment was deposited primarily in the first receiving lagoon located closet to the river. Water pumped from the disposal lagoons was treated by particulate, sand, and charcoal filters prior to discharge to the Duwamish Waterway (AGI 1992). The PCB disposal pits were eventually back-filled with material from the excavation and additional sediment that Chiyoda dredged from the shoreline to improve berthing (AGI 1992). The Port of Seattle acquired the Chiyoda property in 1980. The Port later sold part of the property to Chevron, retaining the portion along the river. Soil contaminated with petroleum hydrocarbons was stockpiled in the vicinity of the former disposal lagoons (AGI 1992). This soil was treated to meet the State of Washington TPH cleanup level of 200 mg/kg. The Port leased the southern part of the site to Lafarge Cement Company, which occupied the site from 1989-1998 and loaded cement barges at the mooring pile dock. This site is currently the Port of Seattle's Terminal 108 expansion area and is used for container storage. #### 3.4. Diagonal Avenue South Storm Drain The Diagonal Avenue South SD is a small (12-inch) storm drainpipe located at the upstream end of cleanup Area B, but this pipe is located inshore in the upper intertidal area. This SD serves a relatively small drainage basin of about 12-acres that runs a short distance back from the river along Diagonal Avenue and is mostly paved. No effort was made to determine the volume of storm water that discharges out the Diagonal Ave. SD, because the volume would be small compared to the 1,200 MGY of storm water discharged out the Diagonal CSO/SD (located about 1,000 feet down stream). The 12-acre drainage basin for Diagonal Ave. South SD is about one-half of one percent (0.5 percent) of the 2,585-acre Diagonal CSO/SD drainage basin. The only chemistry data reported for Diagonal Ave. South SD was a sediment sample collected from the pipe in 1985 for the Elliott Bay Action Program (Tetra Tech 1988). The data for the 1985 sediment sample was reported in the 1994 Duwamish/Diagonal Cleanup Study Plan and compared to state SMS values after normalizing appropriate chemicals for total organic carbon. This same data was reported in Appendix B of the 2001 draft Cleanup Study Report as Table 3-1. Three of the detected chemicals exceeded the SQS (zinc, indeno(1,2,3-c,d)pyrene, and di-n-octyl phthalate) and one exceeded the CSL value (chromium). This table also shows that 7 of the undetected chemicals were above the SMS values. Four of these seven chemicals exceeded the CSL values (1, 2-dichlorobenzene, 1,4-dichlorobenzene, hexachlorobenzene, and benzyl alxohol) and three exceeded the SQS values (1,2, 4-trichlorobenzene, butyl benzyl phthalate, and total PCBs). For these seven undetected chemicals, it is not possible to know whether the chemical concentrations were really above or below the SMS. The sampling for the Duwamish/Diagonal cleanup study did not collect any sediment or water samples from the Diagonal Ave. South SD discharge pipe because sediment off shore from this pipe did not show any unusual chemical elevations. As part of the Duwamish/Diagonal site investigation, three sediment samples were collected offshore from the small SD pipe. The only chemicals that showed increased values near the storm drain were the two phthalates (butyl benzyl phthalate and bis(2-ethylhexyl)phthalate) that are present in Areas A and B. The lack of any elevated chemicals, besides phthalates, in these three sediment samples collected in front of the small SD outfall suggests there are no problem discharges to this small pipe that could be a potential recontamination source to Area B. Also, this small drainage basin would be subject to periodic business inspections carried out for other programs as discussed in the next section. ## 4. INDUSTRY AND BUSINESS INSPECTIONS FOR SOURCE CONTROL Information regarding the types of industries and businesses in the drainage basins tributary to the CSO and SD discharges at the Duwamish/Diagonal sediment cleanup project was provided in Chapter 3 (Source Control Evaluation) of the 2001 draft Cleanup Study Report. However, it was pointed out this information was old because the source was a 1994 EBDRP report called the Cleanup Study Work Plan. A source control evaluation was conducted in 1994, when the Duwamish/Diagonal project started, because this was required as part of the SMS process. The project was sidelined for a few years by EBDRP, meaning the initial source control work occurred a number of years before the expected cleanup. But it was understood that additional source control work would be conducted in the basin. Since that time, the City Stormwater Inspection Program, the Industrial Pretreatment Program and the Regional Hazardous Waste program have all carried out regular inspections in the drainage basin. All of these programs are described in more detail later in this section. These programs are designed to protect the landfills, the waste water treatment plants (including biosolids) and the local marine receiving waters of the Duwamish River and Elliott Bay. Because these programs are long term, they help fulfill the need for ongoing source control in the Diagonal CSO/SD drainage basins. Ecology is also preparing a comprehensive Source Control Plan for the lower Duwamish River Superfund area, which means that those source control objectives, requirements and implementation plans will apply to the Duwamish/Diagonal sediment cleanup site and drainage area. ## 4.1. City Storm Water Inspection Program In 1996/1997 the City's Drainage and Waste Water Utility (DWU) undertook special source control investigations in the Diagonal CSO/SD basin in preparation for the Duwamish/Diagonal sediment cleanup project. The City began this work in 1995 and used standard industrial classification codes (SIC) to identify about 1,000 businesses, focusing on outdoor activities to minimize the presence of onsite pollutants that could come in contact with stormwater runoff. The majority of these businesses involved manufacturing, scrap yards, transportation, or automotive repair. Of these businesses, it was determined that more than 700 do not conduct outdoor activities that could potentially harm the
environment (City of Seattle 1996). The remaining businesses were targeted for source control inspections. The names of these businesses are included in Appendix D of the Cleanup Study Report. The 264 business listed were to either received a drive-by inspection or an actual site visit inspection during 1996/1997. Also, a series of information bulletins were mailed to businesses. The objective was to control contamination input from upland basins by promoting best management practices, including disposal/storage activities and housekeeping practices, and to increase local awareness of the importance of protecting water quality. The City has been conducting a second set of source inspections in the basin that will continue into 2003. In 2001, 200 businesses were inspected in the western portion of the Diagonal basin (109 drive-by inspections and 91 complete onsite inspections). A list of businesses inspected is provided in Table 1 and a map of the business locations is provided in Figure 1 attached to this Source Control Summary document. A total of 81 of the businesses inspected were not in compliance with City stormwater source control requirements. As shown in Figure 2 attached to this Source Control Document, most of the problems were related to inadequate maintenance of onsite storm drainage systems (33 percent) and inadequate spill response programs (47 percent). SPU inspectors worked with the business owners to improve their stormwater pollution prevention practices. As of March 2002, over 90 percent of the businesses inspected are now in compliance with City stormwater requirements. Beginning in late 2000 and running through 2001, the City also conducted an intense business inspection program in the Diagonal CSO/SD basin trying to locate the source of a sticky white material that fouled fish nets on September 25, 2000. Samples of sticky material revealed it was a water-soluble acrylic resin that has a verity of uses including coatings for paper, textiles, and wood products, in adhesives, and in ion exchange resins. A number of businesses in the vicinity of the outfall were investigated, but no specific source of the resin material has yet been identified. The City prepared a brief summary of these activities in a memo attached to this Source Control Summary document. The City inspections were initially conducted to identify possible sources of oil and resin materials, but also to evaluate storm water pollution prevention practices and to ensure that businesses were in compliance with the source control requirements of the City storm water, grading, and drainage control code (SMC 22,800). As of July 5, 2000, all businesses and residential properties are required to implement certain operational controls to reduce storm water pollution runoff (i.e., maintain onsite storm drain facilities, identify and eliminate illicit connections to the drainage systems, and maintain driveways, parking lots and sidewalks). In addition, businesses that engage in the following high-risk pollution generating activities are required to implement additional operational controls and must implement structural controls when applying for building permits after January 1, 2001: 1) Fueling operations; 2) Vehicle, equipment, and building washing and cleaning operations; 3) Truck or rail loading and unloading of liquid or solid materials; 4) Liquid storage in stationary above ground tanks; 5) Outside portable container storage of liquids, food wastes, or dangerous wastes; 6) Outside storage of noncontainerized materials, by-products, or finished products; 7) Outside manufacturing activity; and 8) Landscape construction and maintenance. Business inspections focus on outdoor activities to minimize the presence of onsite pollutants that could come in contact with storm water runoff. Specific requirements for operational and structural controls are described in the City's 2000 Source Control Technical Requirements Manual. During 2002 and 2003, the City surface water quality team will continue conducting source control activities in the Diagonal basin to support the early action cleanup proposed for the Duwamish/Diagonal CSO/SD as part of the lower Duwamish Superfund investigation. An additional inspector will be hired in 2002, who will be assigned primarily to the City Duwamish source control effort. Pollutant source inspections will be expanded to cover the eastern portion of the drainage basin that was not covered in 2001. In addition, focused inspections will be conducted at select businesses in the basin to determine whether these facilities are sources of the contaminants of concern (COC) found in the sediment offshore of the Diagonal outfall. Another City program that reduces pollutant inputs from storm water is the program to clean street catch basins on a regular basis. Street dirt contains a great deal of chemical pollutants and a large percentage of the pollutants are attached to the dirt particles. Catch basins are designed to keep the street dirt from traveling into the storm drain pipe where the dirt will either accumulate and plug the pipe or be washed out to the receiving water. The main objective of the catch basin maintenance is to trap the street dirt before it enters the storm drain or sewer pipe. The catch basins tributary to the Duwamish/Diagonal cleanup area will be cleaned regularly and this will reduce the input of contaminated street dirt in storm water discharges. #### 4.2. KC Industrial Waste Program King County implements an Industrial Waste (IW) Program that started in 1969 and is consistent with the requirements of the Clean Water Act. The IW program requires nondomestic users of the metropolitan sewer system to pretreat wastewater before discharging it into the sewer system. Standards and limits are established to protect sewerage facilities and treatment processes, public health and safety, and the receiving waters. King County's IW rules and regulations require all industrial users to comply, at a minimum, with the applicable pretreatment standards and requirements of the Clean Water Act. In addition, the regulations require King County to establish discharge standards and limitations to the extent necessary to enable King County to comply with the NPDES. The IW program is funded by a combination of user charges and King County sewer fees and the 2000 budget was \$1.48 million. The IW program requires businesses to comply with federal, state, and local limits on pollutants. Regulated pollutants include heavy metals, flammable materials, sulfides, cyanide, organic compounds and laboratory chemicals. King County implements the pretreatment program through waste discharge permits and authorizations to industrial users. The program has resulted in a major decline of undesirable chemicals in wastewater received by King County treatment plants since the program began in 1969. The IW program issues wastewater discharge permits and discharge authorizations to companies that have industrial processes with the potential to adversely affect King County treatment facilities. Permits are more comprehensive than discharge authorizations and generally require self-monitoring of the company's discharge. In addition to self-monitoring, King County staff inspects facilities with discharge permits and authorizations. Permits are issued to "Significant Industrial Users". Facilities below the threshold that require permits, can be issued discharge authorizations in the minor category (fewer requirements and no self-monitoring) or the major category (requires a limited amount of self-monitoring). At the end of 1999, King County had 145 Significant Industrial Users and 279 discharge authorizations. In the past year, the IW program completed 210 inspections of Signficant Industrial Users and 77 inspections of facilities with discharge authorizations. Staff collected 2,628 compliance samples, primarily from Significant Industrial Users. In addition, companies reported that they had undertaken self-monitoring by performing 23,185 analyses of samples. When violations were identified, the IW program did follow-up inspections and sampling to verify that conditions causing the violations were corrected and eliminated. None of the violations identified by King County or by self-monitoring caused NPDES exceptions at King County treatment facilities (King County, 2000c). In addition to monitoring discharges by businesses with discharge permits and authorizations, the Industrial Waste Program monitors pollutant levels at other locations throughout the wastewater collection system. Samples of wastewater influent are collected daily at the South Plant and the West Plant. Samples of wastewater are collected two weeks each year at several pump stations, siphons, interceptors, and key manholes (central points through which all wastewater from each sector of land flows). Each sampling station is monitored continuously for one week during the wet-weather season (November through April) and for one week during the dry-weather season (May through October). Heavy metal and other pollutant levels are measured and analyzed. The ongoing data collection allows staff to determine the range of pollutant concentrations over time. When heavy metals or other pollutants are detected at unusually high concentrations, staff often can determine the approximate direction from which a pollutant is coming, track the discharge to its source, and take corrective action. All of these actions significantly lower the concentrations of pollutants in sewage and therefore in any CSO discharges that occur at the Diagonal CSO/SD. The King County IW program has some of the most stringent pretreatment requirements in the nation – significantly below EPA requirements. The ongoing tracking program will continue to identify violations or new sources or dumping. In the future the IW program will provide some additional support to source control investigations in the Diagonal
CSO/SD drainage basin. One IW staff person will be assigned to work primarily in the Diagonal CSO/SD drainage basin during the last half of 2002 and in 2003. ## 4.3. Regional Hazardous Waste Program The Regional Hazardous Waste Management Program complements King County's Industrial Waste Program by educating local residents and small businesses on ways to reduce hazardous waste and prevent water pollution. The program is a cooperative effort among King County DNRP (Solid Waste and Water & Land Resources Divisions), Public Health-Seattle and King County, City of Seattle Public Utilities, and 38 cities in King County and Snohomish County. This program implements the Local Hazardous Waste Management Plan adopted in 1990 by King County and all the local cities. The program is funded through fees added into commercial and residential garbage and sewer rates. The 2001 budget was \$12.6 million. The program provides facilities for household and hazardous waste management and mobile collection and disposal operation. The regional Hazardous Waste Management program targets industry groups and geographic areas to provide technical assistance. The staff make site visits to small businesses throughout King County and all of its incorporated cities and observe operating practices. When problem materials, such as lead, mercury, and solvent-based paints, are being disposed of in the sanitary sewer, staff counsel the company on correct practices. When necessary, staff can refer the matter to the Industrial Waste Program for regulatory action. In 2000, program staff inspected more than 3,000 businesses. Follow-up inspections indicate that 75 to 80 percent of businesses make at least one positive change in hazardous waste management or environmental practices as a result of the initial visit, and some businesses make numerous changes (Galvin, 2001). The Duwamish has been included in the geographic area coverage, meaning that every business has been visited, in addition to targeted efforts for all auto body and repair shops, machine shops, photo labs and dry cleaners in the basin. In addition to site visits, the program provides vouchers to qualified businesses to help defray the cost of hazardous waste management and equipment upgrading. Staff conduct household hazardous waste education through a telephone hotline, publications and public outreach. Also, staff respond to complaints about pollution incidents related to hazardous materials. Recent presentations were given to EPA and Ecology staff to inform them about the regional Hazardous Waste program and additional information can be provide upon request. King County is currently sorting all the business inspections made by the regional hazardous waste program to determine how many were in the Diagonal CSO/SD drainage basin. This information will be assembled to provide documentation of businesses and activities. Also, this information will be coordinated with the inspection data from both the City business inspection work and the King County industrial waste inspection work. In 2002 and 2003, efforts will be made to focus revisits and to visit new businesses within the Diagonal CSO/SD drainage basin. # 4.4. EPA Enforcement Action The federal government has authorized EPA to regulate and enforce dangerous and hazardous waste through the Toxic Substances Control Act. The Elliott Bay Action Program that was conducted in the mid 1980's was a larger program funded by EPA to find and eliminate chemical discharges to Elliott Bay and the Duwamish River. Several volumes of reports were produced documenting chemical levels in bottom sediments and potential sources. One example of where EPA took an enforcement action on a business in the Diagonal CSO/SD drainage basin was in 1984 when Janco-United received criminal charges and fines for discharging chemicals to the soil and storm sewer. Janco-United was a janitorial chemical supply company that formulated and repackaged a variety of commercial grade cleaners from concentrate. To avoid METRO's Industrial Pretreatment permitting process, the company installed an illegal drain-pipe in the summer of 1992 that lead to the Diagonal CSO/SD. For approximately every working day for 27 months, chemicals ranging from dilute rinsate to discontinued product were discharged by company employees down a storm sewer that was illegally connected to the Diagonal CSO/SD system. EPA found high concentrations of phthalates, chlorinated benzenes, and volatile organic compounds in soils and drains at the facility located at 4412 Fourth Avenue. Phthalates are two of the four chemicals that exceed SMS values at the Duwamish/Diagonal cleanup area as reported in the draft 2001 Cleanup Study Report. ### 4.5. CERCLA and MTCA Programs The Comprehensive Environmental Response, Compensation and Liability Act of 1980 (CERCL), also known as Superfund, provide the national policy and procedures to identify and cleanup contaminated sites on the National Priority List (NPL). The Lower Duwamish Waterway was placed on the NPL on September 13, 2001 and is now a Superfund site. The Lower Duwamish Waterway Group consisting of the Port of Seattle, the City of Seattle, Boeing, and King County are conducting a Remedial Investigation/Feasibility Study of the site. One aspect of the process is to identify early action projects where remediation can be undertaken in the near term while the rest of the sediment cleanup needs are established under the Superfund process. Source control requirements will apply to all early action projects. The state of Washington has authority to regulate and enforce dangerous and hazardous waste through the Model Toxic Control Act (MTCA). Ecology is the lead for source control aspects at the lower Duwamish Superfund site. Ecology will develop a comprehensive Source Control Plan to protect sediment quality and sediment cleanup projects within the site that includes the Duwamish/Diagonal CSO/SD Cleanup project site. Provisions of this comprehensive plan will apply to the discharge pipes near the Duwamish/Diagonal sediment cleanup project, which includes the large Diagonal CSO/SD. ## 5. INVESTIGATION OF OIL SHEEN FROM DIAGONAL CSO/SD #### 5.1. Investigation The City received reports of oil coming from the Diagonal CSO/SD and has investigated, but has not conclusively located the source of this oil discharge. The first oil sheen reported to the City and the U.S. Coast Guard and was on August 2, 1996. The City investigated by looking in manholes along the pipe to see if the input source could be located. The tide moved the oil sheen up and down the pipe so it was not possible to locate the source. None of the side branches checked along the lower 1.3 miles of the main storm drain showed any evidence of oil. A one page summary of this oil sheen investigation is dated February 7, 1997 and was included in Appendix B of the draft 2001 Cleanup Study Report. The second documented oil sheen reported to the City and the U.S. Coast Guard was on November 8, 1999, when a large oil sheen extended from the outfall to the mouth of the river at Elliott Bay. On February 14, 2000, the City installed a temporary containment boom and absorbent boom offshore of the outfall. City staff checked the outfall daily, observing oil on a regular basis but at reduced levels. Inspections were dropped to weekly in 2001. The internal absorbent boom continues to be replaced as needed (about every2-3 months) and was last replaced on February 21, 2002. While the source of the November 1999 spill has not been clearly identified, there were two possible sources of petroleum hydrocarbons found in the basin. In September 2000, Seattle Public Utilities crews removed about 6,500 gallons of oil-contaminated material from a storm drain at 7th Avenue S and S. Charlestown Street. Sediment blocked the line east of 7th Ave. S and during large storm events, this area could overflow to the Diagonal CSO/SD. Also, in July 2000, an oil sheen was observed in ground water and traced back to a Union Pacific recovery operation that removed and estimated 38,000 gallons of diesel product. When active product recovery operations were initiated, the oil sheen at the Diagonal CSO/SD noticeably declined. However it was not possible to directly link the oil observed at the outfall with the diesel-contaminated groundwater. #### 5.2. Tie to 4-Methyl Phenol in River Sediments Petroleum products contain 4-methyl phenol, which means that the presence of this compound in sediment could indicate the presence of oil products in sediments. The occurrence of 4-methyl phenol was seen to change over time in river sediments collected from Duwamish/Diagonal study area and could indicate a corresponding change in the input of sediments containing oil material. Site assessment sampling in 1994 and 1995 did not find any 4-methyl phenol in any sample, but the compound appeared in samples collected for the project in 1996. A few sediment samples have been taken from the area by other studies in 1997 and 1998 and 4-methyl phenol was present during both those years. The observation of 4-methyl phenol in samples from 1996 through 1998 corresponds to the August 1996 date that the oil sheen was observed from the Diagonal CSO/SD. Surface sediment samples were collected for the Duwamish/Diagonal project in 1992, 1994, 1995, and 1996. Only the first and last years of sampling had 4-methyl phenol been present in measurable concentrations. In 1992, six preliminary samples were collected, but only two of these had detectable levels at 130 ug/kg dry weight (DW). In 1994, surface samples were collected from 35 stations and in 1995 surface samples were collected from 10 surface sample; however, 4-methyl phenol was not detected in any of these samples. In 1996, samples were collected at 10 surface stations and all but 3 samples were above the detection limit. The 7 samples above the detection limit had fairly high values. The 5 samples in front of the
outfall (DUD200, DUD201 - DUD204) had values that ranged from 484 -769 ug/kg DW, with two of these (DUD200 and DUD204) were above the SQS/CSL value of 670 ug/kg DW. However, the highest samples were further upstream with a value of 1,350 ug/kg DW at Station DUD205 and a value of 4,630 ug/kg DW at Station DUD207. This station is located at about the middle of the loading pier, but offshore at the east channel line. In 1997, King County collected samples near the Duwamish/Diagonal study area for the Duwamish Water Quality Analysis and found 4-methyl phenol values that ranged from 168-427 ug/kg DW. In 1998, a Puget Sound Ambient Monitoring (PSAM) station (# 204) collected from the Duwamish/Diagonal study area was reported to exceed the SQS/CSL value of 670 ug/kg DW. King County has found the presence of 4-methy phenol in sediment varies over time at the Pier 53-55 sediment cap along the Seattle waterfront, but speculated the source might be wood waste rather than oil. The 4.5 acre cap was placed in March 1992 and baseline samples showed low chemical values. The one year post-cap sampling (1993) revealed that the entire cap surface had been recontaminated with high levels of PAHs due to a piling removal action at Coleman Ferry Dock, which boarders the cap. Despite high levels of PAHs, no 4-methyl phenol was detected. When the cap was sampled again in 1996, the PAHs levels were greatly reduced, but substantial levels of 4-methyl phenol were found at all 7 surface grab stations. The values ranged from 106 to 2,160 ug/kg DW and the highest value (VG5) exceeded the SQS/CSL. Four stations had values ranging from 423 - 574 ug/kg DW. These results prompted a special sampling event in 1998, which showed that 4-methyl phenol values were reduced to undetectable levels. The source of 4-methyl phenol was not located but there was some speculation that it could be related to wood waste. Also, it appeared that the presence of this compound might be seasonal, but this was not investigated. The degredation rate of 4-methyl phenol is predicted to be rapid in aerobic conditions, but slower under anerobic conditions. In a freshwater lake, total degradation was shown to occur in only 6 days, while the half-life in marine waters was less than 4 days. In a study of anaerobic lake sediment, degradation did not begin during the 29 weeks of the study (Howard 1991). Studies show 4-methylphenol has a very low adsorb to soil/sediment (less than 1% in one study). Howard (1991) also mentioned that the highest levels and the most frequent detections of 4-methylphenol were in the effluent discharges from the timber products industry. One speculation was that 4-methylphenol on the Pier 53-55 cap might be associated with wood debris that could originate from three sources: 1) wood products that have been cast off from the piers throughout Seattle's history; 2) from the drift wood that accumulates along the waterfront; 3) from wood or wood products used in the construction and repair of the piers along the waterfront. Oil was not listed as suspected source of 4-methyl phenol along the waterfront. Because the presence of 4-methy phenol in sediments at Duwamish/Diagonal cleanup area could indicate the presence of oil in the sediment to be dredged, Ecology wanted to know about contingency plans to address any oil released from the sediment during dredging activities. The design engineers for the project (Anchor Environmental) will address this issue as part of a complete quality assurance (QA) plan for the project that will be developed during design. One method to address potential oil releases from sediment during dredging that will be included in the QA plan is the use of an oil absorption boom. If the oil absorption boom were needed, the boom would likely be used to encircle the area being dredged. The oil absorption boom would be replaced as needed to minimize any oil plume on the river surface. If significant oil is observed in the water that accumulates on the haul-barge, then one method to remove this oil would be to place oil absorbent material overtop the filter fabric material used to filter water before the accumulated water leaves the haul-barge back into the river. #### 6. DIAGONAL CSO/SD PIPE CLEANING PLAN Considerable sediment has settled in the long flat section of the Diagonal CSO/SD pipe. The City previously sampled this pipe in the 1980's, but in 1992 the City conducted a pipe inspection and sampled accumulated sediments as part of the EBDRP project. It was agreed early in the project that the sediment would need to be cleaned from the pipe before the Duwamish/Diagonal sediment cleanup project was completed to avoid the potential of any contamination in those sediments recontaminating the cleanup project. The EBDRP project established a source control budget for various activities, and the Diagonal CSO/SD pipe cleaning was assigned a projected cost of \$ 500,000.00. The City took the lead to design and implement a project. The City first determined how much sediment was present in the pipe and then identified methods for conducting the pipe cleaning. Part of this activity involved collection of new pipe sediment chemistry samples and this data will be discussed below along with the earlier data from 1992. ## 6.1. Pipe Cleaning Investigations discovered that sediment was present in main discharge line and also in two tributary lines. The maximum depth of accumulated sediment was about 12 inches in the main and about 8 inches in one tributary line. The volume of sediment in the main line was estimated at about 434 cubic yards. The volume of sediment in one tributary line to be cleaned was estimated at about 64 cubic yards each. The total projected volume of sediment was about 498 cubic yards. It is assumed that this sediment will be taken to a landfill for disposal or to a soil-recycling contractor for treatment and re-use. One of three pipe cleaning methods found to be feasible will be used to clean the pipe, tentatively scheduled for the late summer dry season (August) of 2003. ## 6.2. Chemical Samples Of Diagonal Pipe Sediments In 1994, as part of the Duwamish/Diagonal project, the City collected 4 pipe sediment samples from the Diagonal CSO/SD. This data was reported in Appendix G of the 2001 draft Cleanup Study Report along with a map showing the sampling locations (see 1994 Pipe Sediment Sampling Locations Map and Figure 5 for Diagonal Storm Drain Pipe Sediment Samples). This pipe sediment data was originally used to decide that the Diagonal CSO/SD pipe should be cleaned prior to performing the Duwamish/Diagonal sediment cleanup action. Information about the samples that the City collected from this pipe in the 1980's was not included in the draft 2001 Cleanup Study Report because the 1994 data was more recent. For source tracing activities, it is most useful to use the most current data, which means the samples collected in 2002 will provide more information than the 1994 pipe samples. In January and February 2002, ll pipe sediment samples were collected and submitted for chemical analysis. The initial sampling plan was to collect sediment samples only from the mainline, but it was discovered that two tributary side lines had sediment accumulation. In late January 2002, pipe sediment samples were collected at 7 of the 8 planned locations in the mainline. In late February 2002, pipe sediment samples were collected at 4 of the 5 planned locations in the tributary lines. There was not enough sediment present to collect a sample at all planned location. The chemical results will provide information to evaluate whether the pipe sediment can be disposed of at a landfill and compare pipe sediment concentration with those of surface sediments in the river in front of the outfall. The data is also useful for source tracing of high chemistry values that would indicate a problem discharge that should be controlled. The Data Report (dated March 28, 2002) was just received by project staff; consequently, there has not been time to perform any of the data analysis listed above. To insure Ecology and EPA have the data as soon as possible, a copy of the chemical data is attached and is labeled Table C-1 and C-3. Also attached is Table 2 that is a Summary of Constituents Exceeding Criteria by Sample Location. A few of the results written in the report are included in this Source Control Summary document and the entire pipe sampling report will soon be available. Table C-1 shows that all samples collected from the main line had concentrations of total petroleum hydrocarbons that were less then the MTCA Method A soil cleanup levels for unrestricted use. However, 4 of the 5 samples from the two tributary lines exceeded the MTCA Method A cleanup level for total petroleum hydrocarbons (TPH) as motor oil. One tributary sediment sample (T-3a; Duwamish Ave South) exceeded the TPH criteria as diesel fuel. All metals except cadmium at the Duwamish Avenue South tributary line were less than the MTCA Method A soil cleanup level. Even though the inline sediment is above the MTCA criteria, the results show that sediment cleaned from the pipe is suitable for disposal as a solid waste or for recycling and re-use following treatment. When metals values are compared to the SMS criteria, only zinc exceeded the SQS value and this was in 3 of the 5 tributary samples. Table C-3 reports organic chemistry data compared to SMS standards and Table 2 summarizes the constituents that exceed the SMS and the MTCA Soil Cleanup Levels for Unrestricted Uses. This table shows that concentrations of two or more PAH compounds in the three most down gradient main line sampling locations were greater than the SQS criteria. All sampling locations except one side tributary sample (T2) had concentrations of bis(2-ethyl hexyl)phthalate that were greater than the SQS chemical criteria. Three of the 5 tributary lines exceeded the SQS value for butyl benzyl phthalate, but no main line
samples exceed SQS for this chemical. Two of the mainline and all of the tributary samples have concentrationsx of benzo(a)pyrene that were greater than MTCA Method A soil cleanup levels. (Tetra Tech Technical Memo dated March 27, 2002). #### 7.0 SAMPLES OF PIPE SEDIMENT AND PIPE WATER This section provides a summary of the samples that have been collected to characterize pipe sediment and pipe water in the basin tributary to the Duwamish/Diagonal sediment cleanup project. Also, provided is information about a 1996/1997 King County study that conducted an extensive sampling program for CSOs that discharge to the Duwamish River. #### 7.1. Pipe Sediment Data The previous section reported that 11 new pipe sediment samples were collected from the Diagonal CSO/SD during the first two months of 2002. As discussed above, the data for the 7 samples from the mainline and the 4 samples from the tributary lines are provided to EPA and Ecology as part of this Source Control Summary document (see Tables C-1 and C-3). No sediment sampling is possible for the Duwamish CSO discharge. This CSO is actually the emergency by-pass for the Siphon and the Duwamish pump station, which has not overflowed for 11 years (since 1989). There is no location to collect a sediment sample from the Siphon and the continuous flow probably limits any accumulation of sediment in the Siphons. The only accumulated sediment in the Duwamish CSO pipe would probably be located near the end of the outfall pipe where river sediment can settle in the end of the discharge pipe. The only other pipe discharging to the Duwamish/Diagonal cleanup area is the small (12-inch) Diagonal Ave. S. storm drain that is located near the upstream corner, but inshore of Cleanup Area B. The drainage basin is 12 acres and runs a short distance back from the river. In 1988, the Elliott Bay Action Program sampled pipe sediment, but the pipe has not been sampled since because the offshore sediments in front of the pipe did not show any unusual chemicals. In 1994, King County collected three sediment samples from directly in front of the small outfall pipe (DUD013, DUD014, and DUD015) as part of the Duwamish/Diagonal site assessment. Sediment at these three stations looked like clean tan colored sand and the chemical values were low for all chemicals except the 2 phthalates butyl benzyl phthalate and bis(2-ethyl hexyl phthalate. Both of these phthalates have higher concentration downstream at the large Diagonal CSO/SD. These sediment sample data are evaluated in Section 7.3. ## 7.2. Pipe Effluent Samples The CSO discharges to the Diagonal CSO/SD have not been sampled. However, King County has a lot of CSO data that can be used to characterize the estimated 65 MGY of CSO discharged to this basin. King County characterized CSOs under a requirement of the NPDES (National Pollution Discharge Elimination System) permit for West Point Treatment Plant. In addition, King County conducts special studies of CSO discharges at various times. The most recent study of CSO discharges to the Duwamish River was in 1996/1997 and resulted in a report titled King County Combined Sewer Overflow Water Quality Assessment for the Duwamish River and Elliott Bay (1988). A major CSO sampling activity was conducted in 1996/1997 and involved the collection of over 100 samples that were analyzed for organic and metal pollutants. The King County sampling activity in 1996/997 focussed on 4 CSO sites (Brandon St CSO, Chelan Avenue CSO, King St CSO, and Hanford St CSO also know as Hanford # 2 CSO). Appendix L of the CSO Study Report provided information on the dates that different CSOs were sampled, and a copy is attached to this Source Control Summary document (see BIBLIOGRAPHY OF DATA REPORTS AND QUALITY ASSURANCE REVIEWS). The chemistry data for the 1996/1997 CSO sampling is contained in the King County database. The primary use of the 1996/1997 data was input to a mathematical model that predicted chemical concentration in the Duwamish River with and without CSO discharges. Spreadsheets were prepared in 2002 to inventory the CSO data available as potential input for new effluent modeling work and these inventory sheets are attached. About 1,230 MGY of separated storm water is discharged out the Diagonal CSO/SD and King County conducted sampling in 1995 to characterize this storm water. It took two years to get 10 storm water samples because it is difficult to sample the lower part of this drainage basin. It is not possible to sample within the Diagonal CSO/SD or the lower part of the tributary lines because these areas flood with river water during high tide. During the first year the two planned sampling locations (Diagonal at Colorado and Diagonal at Airport Way S.) had to be abandoned due to backup water during high tide. The two pipes that King County was finally able to sample were located farther up the system (South Hinds at 8th Avenue and South Horton at 13th Street South). The metal and phthalate data for these 10 samples were included in Appendix H (METRO Recontamination Modeling Report) of the draft 2001 Cleanup Study. A copy of this data table is attached to this Source Control Summary document (see table labeled Stormwater vs Model). In this table it shows the 3 samples from Hinds were pooled with the 7 samples from Horton to produce average values that are listed on the right side of the table. For comparison, the first column on this table provides the average CSO value that was derived for the 1996 model calculations. The CSO values are mostly higher than the average storm water value calculated from the 10 samples collected in 1995. It was recognized that the storm water data was limited with only 10 samples, so the model was run using the higher CSO average values instead of storm water data to insure conservative results. The small (12-inch) Diagonal Avenue South storm drain has not been sampled for storm water. As stated above, the storm water from the Diagonal Avenue South SD was not considered to be a significant potential recontamination source to the Duwamish/Diagonal sediment cleanup project for three reasons: 1) The sediment offshore from the pipe did not show any high chemical levels, 2) The flow is expected to be low because the 12-acre drainage basin is only about one-half of one percent (0.5 percent) of the size of the 2,585-acre Diagonal CSO/SD drainage basin, 3) The small discharge pipe is located far inshore from the inshore boundary of Cleanup Area B. These CSO and stormwater sample data are evaluated in Section 7.3. #### 7.3. Comparison To SMS Or Water Quality Criteria The 2002 pipe samples have been compared to the SMS values as shown in Tables C-1 and C-3. There were not many metals that exceeded standards. Zinc exceeded SQS in three of the 11 samples and chromium exceeded SQS in one sample. The two most down gradient samples from the main line had 4 -8 PAH compounds that exceeded the SQS values. The next sample upstream had only two PAH compounds above the SQS. All sample locations except one (T2 from tributary) had bis(2-ethylhexyl)phthalate above the SQS and the highest value was in the main line sample second from the end (location of most PAHs). Three tributary lines exceeded the SQS for butyl benzyl phthalate (Duwamish Avenue South, Denver Avenue South, and 1st Avenue South). PCBs were detected in two tributary lines and one of these was 35.6 mg/kg OC, which is above the SQS. The pipe data reflects accumulation over a long time so it may have limited value for tracking current sources. There is no way of knowing if the concentrations seen are from current from historical contamination. The pipe sediment will be removed, which takes away the potential that the existing pipe sediment could recontaminate the cleanup project. After the pipe is cleaned, the new sediment that accumulates would be more reflective of current sources. Those sediments will be sampled to look for ongoing sources. However, it may take some time before a significant amount of new sediment collects in the pipe. In the meantime, the surface of the cap will be routinely sampled to look for recontamination as part of the long-term monitoring plan. King County does not typically compare the CSO water sample data directly to the Water Quality Criteria because the discharge dilutes when it enters the receiving water. Usually, the receiving water data is compared to the Water Quality Criteria. King County has measured receiving water quality and also has used models to predict the receiving water concentrations. As mentioned above, one part of the Duwamish Water Quality Study was to take all the CSO data and use it as input to the hydraulic river model that was able to calculated the chemical concentrations in the river water both with and without the CSO discharges. King County also collected at least 118 receiving water sample (see data Inventory Sheets attached) that were analyzed for metals and organic chemicals. Both the measured values and the calculated values of river water meet the Water Quality Standards. Storm water will dilute when it enters the receiving water so again the comparison to Water Quality Criteria must be done with caution. The 10 storm water samples collected in 1995 from Diagonal CSO/SD were compared to calculated Water Quality values for metals. Two sets of Water Quality Criteria values were calculated because freshwater must be adjusted for hardness (see table attached to the storm water data—Water Quality Criteria (ug/L)¹). Some metals, such as copper, lead, nickel, and zinc, exceed the Water Quality Criteria, but these values would meet the criteria values with a dilution factor of 10-20, which is a relatively small dilution. From the limited storm water data, it suggests that some metals are higher at Hinds because two of these three samples had the highest value for copper and zinc (samples from July 9, and November 8, 1995). #### 8. PHTHALATE RECONTAMINATION POTENTIAL
The two chemical groups of greatest interest for potential recontamination at Duwamish/Diagonal are phthalates and PCBs. These two chemicals have different sources, which required two different focuses to modeling. The primary source of phthalates is from the storm water discharged out the Diagonal CSO/SD; consequently, phthalate recontamination modeling was tied to the discharge pipe. The source of PCB recontamination is not the present discharge pipes because based on even conservative assumptions of PCB levels in the discharge, the concentrations are too low to be a problem. The most likely PCB source would be future dredging of contaminated sediment. This issue requires a different model that will be discussed in a following section. ## 8.1. Recontamination Modeling Sediment recontamination modeling of the Diagonal CSO/SD was conducted on three separate occasions, using two different methods, in attempts to characterize the likelihood of recontamination of the sediment in the Study Area following cleanup. The first modeling effort was undertaken in 1996 by KCDNR, using a modification of the SEDCAM model named METSED. This modeling had to be modified in 1997, when new information from the City significantly increased the assumed stormwater discharge for the Diagonal SD from an estimated annual flow of 685 MGY to 1230 MGY. The third modeling effort was conducted by WEST Consultants in 1999, using direct field observations, supplemented by analytical and numerical results, to perform a mass balance between the chemicals observed in the "footprint" and the various sources, including background. In 1996/1997, KCDNR conducted sediment recontamination modeling to evaluate the likelihood of recontamination of the sediment at the site after sediment cleanup project was completed. The full modeling report, including the update information, was presented in Appendix H of the draft 2001 Cleanup Study Report and a summary was provided in Section 3.4.1 of that report. The conclusion of this modeling effort by KCDNR was that cleaned sediment in the vicinity of the Duwamish/Diagonal outfalls would likely be recontaminated above the SQS by bis (2-ethylhexyl) phthalate and butyl benzyl phthalate. This modeling approach was not totally consistent because it also predicted that two metals would pose a greater recontamination potential than the two phthalates. However, the measured surface sediment concentrations at the site showed that these two metals did not exceed the SMS values as was predicted by the model. This conclusion led to further modeling, using another approach, in an effort to confirm or refute these findings. After a lot of discussion about modeling options, it was decided in 1999 to use a simple mass balance model. The full modeling report from West Consultants was presented in Appendix I and summarized in Section 3.4.2 of the draft 2001 Cleanup Study Report. A basic mass balance modeling approach was selected because it relies on the simplest assumptions and is based primarily on field observations, supplemented by numerical modeling results, to define the relationship between discharges from the storm drains and combined sewer overflows and the nearby sediment. This approach was used to determine the discharge load reduction necessary for each constituent to maintain sediment quality compliance in the Duwamish/Diagonal footprint following cleanup. The results of this modeling effort indicate that chrysene, fluoranthene, pyrene, and 1,4-dichlorobenzene will not exceed the SQS after cleanup (i.e., recontamination is unlikely to occur). For butyl benzyl phthalate however, recontamination is indicated, even if discharge from the storm drain is completely eliminated. Virtually the same is true for bis (2-ethylhexyl) phthalate. Depending on the background concentration assumed for bis (2-ethylhexyl) phthalate, upwards of 87 percent of the source would have to be eliminated to maintain sediment concentrations below the SQS after cleanup. This result suggested that background levels of phthalates in the river are high enough that it would not take much additional input from a particular discharge to exceed the SQS at that location. The report also identifies important limitations to this method imposed by the available data. Improved knowledge of settling rates near the discharges, chemistry of the discharges, and chemistry of the background sediment would greatly reduce the uncertainties present in the current analysis. However, simulation of the complex physical and chemical processes that create the "footprint" from the various discharges will remain difficult. There presently is no model that can predict the recontamination that will result from the CSO and storm water discharges because these outfalls have complicated discharge conditions. Because of the need to have a mathematical model that can accurately sediment recontamination, King County started developing a new model in late 2001 that should better predict recontamination for such complicated discharge scenarios. This model will first be developed for CSO discharge, but will be applicable to storm water discharges. That model, when ready, will be applied to the Duwamish/Diagonal outfalls using the latest source data to improve the understanding of recontamination potential at the site and help target the direction of any source control activities. # 8.2. Phthalate Toxicity The toxicity of phthalates does not appear to be as great as suggested by the SMS criteria values because biological effects are not observed when the numeric SQS and CSL values are exceeded. Under the SMS rule, the potential for sediment to cause adverse biological effects is defined by chemical criteria. Biological testing is routinely used to confirm chemical designation of sediments (Ecology 1996). Three of the biological tests specified by the SMS rule were used in this study: The amphipod (ten-day) and echinoderm (21-day) bioassays were selected to identify acute effects based on mortality and effective mortality (combined mortality and abnormality) endpoints, respectively. The juvenile polychaete bioassay was selected to evaluate chronic effects based on a growth rate endpoint. The bioassay results are presented in Chapter 4 of the draft 2001 Cleanup Study Report, and the summary Table 4.8—Bioassay results and SMS Interpretations is attached. Two of the stations tested that exceeded the SQS value of 47 mg/kg OC for bis (2-ethylhexyl) phthalate (DUD200, DUD201; 65- and 48 mg/kg OC, respectively) showed no toxicity in any of the three bioassay tests. Two other stations exceeded the CSL value of 78 mg/kg OC (DUD202, DUD205; 110- and 84 mg/kg OC, respectively) and also showed no toxicity in any the three bioassay tests. The highest concentration at Station DUD202 was 1.4 times the CSL value, but showed no toxicity effects. Similar results were found in a sediment dilution study conducted on sediments from the Thea Foss Waterway in Commencement Bay, Washington. The highest concentration of bis (2-ethylhexyl) phthalate that showed no toxicity was 1.7 times the CSL value (45 percent Thea Foss sediment plus 55 percent dilution sediment). This data shows that the toxicity of phthalate is not as high as indicated by the SQS and CSL values. ### 8.3. Factors Supporting Remediation Even though modeling results show phthalates will recontaminate the area near the Duwamish/Diagonal outfalls, there are factors that could justify proceeding with a sediment remediation action to remove PCBs. Some of these factors deal with the following issues: 1) the relative difficulty of achieving adequate phthalate source control to prevent recontamination, 2) the relative toxicity of the PCBs and phthalates to human health and biota, and 3) the relative size of potential phthalate recontamination compared to the total size of the PCB cleanup area. Phthalates are a common chemical found in stormwater and CSO discharges. Although the concentrations are fairly low, the large stormwater volume of 1230 MGY results in substantial loading. It will not be possible to eliminate the phthalates in the short term, but it is possible to focus efforts on reducing sources where possible. Source control activities were discussed above that will focus on the Diagonal CSO/SD drainage basin in an effort to reduce the loading of phthalates. The removal of PCB "hot spots" is a priority for regulatory agencies, the tribes, and project sponsors. The EBDRP panel has expressed a concern that PCBs pose a greater risk to human health and the environment than do phthalates. Because of this concern about PCBs it is considered important to move ahead with a sediment remediation action to remove PCBs even if there is a potential for part of the cleanup site to recontaminate with continuing phthalate discharges. The current sediment is contaminated with several highly toxic compounds. The remediation would replace this contamination with a clean site that has the potential to recontaminate over time with less toxic phthalates. ### 9. INPUT OF CHEMICALS FROM ADJACENT PROPERTY The land on the inshore side of the Duwamish/Diagonal cleanup project is owned by the Port of Seattle and designated as terminals T106 and T108. In 1970, the Port made a major change in the east riverbank north (downstream) of the current Diagonal CSO/SD. A new river bank was established by installing a long rock bulkhead in the river and then back-filling the site to create about 900 linear feet of new river front property that is now T106. This construction activity is visible in the 1970 aerial photo C-2 in Appendix C of the draft 2001 Cleanup Study report. The property south the Diagonal CSO/SD outfall was the Diagonal Avenue South sewage treatment plant that closed in 1969 (also visible on aerial photo C-2). After the treatment plant was removed, the property had two settling pond constructed on the north half to receive PCBs dredged from Slip 1 (visible on
aerial photo C-3). In 1977, the Chiyoda Corporation moved the shoreline on part of the site about 100 feet inshore (visible on aerial photo C-4) and leveled the entire site. The LaFarge Corporation used the upstream half of the site for bulk dry cement receiving, storage, and trans-shipment during 1989 to 1998. The old LaFarge site is open for lease from the Port and the Port is using the rest of the property for container storage. When the Port was contacted about obtaining property reports on T106 and T108, the Port informed us that they were assembling the same information to send to EPA as part of the Superfund potentially responsible party search and will be providing that data to EPA soon. Consequently, the following three categories may need to be updated when more details about T106 and T108 become available. #### 9.1 Surface Runoff Aerial photos show that most of T106 and T108 are paved except near shore, which will prevent erosion by surface flow over contaminated soil. The quality of the material used to backfill the T106 property is not know at this time. At T108, there are several activities that resulted in contaminated sediment being deposited on site. One small storm drain on the south end of T106 once discharged to the small cove on the downstream side of the Diagonal CSO/SD. However, this pipe has been connected directly to the Diagonal CSO/SD pipe. Current activities that allow pollutants on the ground flow to the existing storm drains. At present, any of the runoff collected from these two properties are routed through the local drainage system to discharge at one of three locations: Nevada St. SD north of Area A, the Diagonal CSO/SD mid Area A, or the Diagonal Ave. S. SD south of Area B. ## 9.2 Ground Water The Port collected ground water samples from the T108 property (old treatment plant) and should include this in the data they provide to EPA and Ecology. Groundwater samples were collected from 14 wells during October 1991 (dry season) and January 1992 (wet season). A discussion of this data was included in the draft 2001 Cleanup Study Report in section 3.2.7 and will be briefly discussed. Depth of ground water ranged from 2m to 4m, but discharge rates were not determined. No PCBs were detected in 14 groundwater samples (detection limit 0.1 ug/l), but one duplicate sample had a value of 0.3 ug/l (Aroclor 1248). Because PCBs are not very mobile in groundwater and PCBs were generally undetected in groundwater samples, PCBs in groundwater are not expected to pose a risk to aquatic receptors in the waterway. Diesel fuel and gasoline were measured in nine of the 14 well at concentrations ranging from 30 to 490 ug/l. The PAH levels were compared to the Lowest Observed Effects Level of 300 ug/l, which resulted in the conclusion that it is unlikely that PAHs pose a risk to aquatic receptors in the waterway. The maximum concentrations of cadmium (38 ug/l), copper (200 ug/l), lead (260 ug/l), mercury (0.3 ug/l), nickel 380 ug/l) and zinc (6,200ug/l) measured in groundwater samples exceeded ten times the marine chronic Water Quality Criteria and would need to be diluted 45-fold to meet the criteria. In the cleanup area, mercury is the only metal that exceed the sediment standard, and this tends to be in deeper water farther from the property or in one area inshore at T108 north of the Diagonal SCO/SD. Ecology has pointed out that they consider the 1992 well sampling data from T-108 to be older then they prefer because the data is 10 years old. Ecology would prefer to see newer well data to verify that conditions still indicate there is no concern for ground water to be a potential recontamination source to the cleanup site. King County will investigate whether the Port of Seattle has collected newer well samples from T-108. If newer well sampling data is available then King County will insure Ecology and EPA get a copy as soon as possible. If only the 1992 well sampling data is available, then King County will work with Ecology, EPA and the Port of Seattle to obtain the data satisfactory to the regulatory agencies. #### 9.3. Bank Erosion Down stream of the Diagonal CSO/SD the river bank is a large rock wall that extends about 900 feet down river. This rock wall was installed in the river and then filled behind to create the upland property. A small cove was created immediately downstream of the outfall and has some sediment, but this does not appear to be erosion from the nearby banks but possibly sediment from the outfall. Upstream of the Diagonal CSO/SD most of the bank on the old treatment plant property has been stabilized with large rip rap. An area behind the pier has some exposed intertidal sediment. This sediment was sampled and chemical analysis results showed low chemical concentrations. The row of sediment samples collected closest to shore near the old treatment plant property showed low chemical concentrations. There is no indication of contaminated sediment located in the intertidal area, which could produce the kind of recontamination situation that was observed at the Norfolk sediment cleanup project. It also suggests that bank erosion along this stretch, if occurring, is not providing any significant source of contamination. ### 10. DREDGING ACTIVITIES AS PCB RECONTAMINATION SOURCE The greatest threat of PCB recontamination in this section of the river is from potential dredging activities that disturb and mobilize contaminated sediments. To minimize the risk that the future Duwamish/Diagonal sediment remediation project could be recontaminated from nearby dredging activities, it is important to identify the location of sediment contamination and the potential dredging projects that could disturb these sediments The PCBs present in sediments were introduced by historic sources and subsurface sediments typically have higher PCB values then surface Current discharge pipes are not a concern for PCB recontamination, because the PCB levels are so low in the discharges. If PCB-contaminated sediments are disturbed, they could be mobilized and then redeposited on a nearby clean sediment remediation site. The degree of recontamination would vary depending on the amount of sediment that is redeposited on the remediation site and the PCB concentrations in the redeposited sediment. Any dredging activities that cannot be completed in one dredging season will cause additional sediment disturbance in a following year, thus increasing the time during which potential recontamination could occur. Coordination of dredging projects could reduce potential recontamination. ## 10.1. PCB Recontamination A chemical hot spot containing high PCB values is located immediately upstream of the 4.8-acre cleanup area originally proposed for the Diagonal/Duwamish site. This hot spot was recognized as a potential source of PCB recontamination to the near-by sediment cleanup project. A complete description of the PCB recontamination modeling was included in Appendix P of the draft 2001 Cleanup Study Report and a short discussion was included in Chapter 7 of the report. Also, a two page summary of the modeling result was written and included in the new Expanded Area document that was prepared for the responsiveness summary. The model predicted the highest rate of recontamination will occur if the upstream hot spot is dredged during some future cleanup action. Even without a cleanup project being conducted at the hot spot, it is predicted that propeller wash and river currents will resuspend some of the high PCB sediment, some of which will settle onto a near-by cleanup project. The Duwamish/Diagonal cleanup project has been expanded to include the upstream PCB hot spot. The expanded cleanup site eliminates both of these primary sources of potential recontamination and insures that the dredging at the hot spot will not recontaminate the cleanup in the future. In 1984, the USACE conducted an emergency dredging action at the chemical hot spot location directly off the old treatment plant outfall to remove a shoal that had reduced the navigation channel depth down to -25 feet instead of the required -30 feet depth. The USACE removed one barge load of contaminated sediment to restore the channel depth. Detailed bathymetry from 1994 (Figure 2-4) shows "U" shaped contour lines located near the east channel line offshore from the old /Diagonal Ave. S. treatment plant outfall on surveys from 1992 and 1994 indicating that the USACE dredging extended slightly east of the east channel line. The source of this rapidly appearing shoal was not investigated at the time, but the volume of contaminated sediment is too large to be from an accidental barge dump. Close inspection of the detailed contour lines (Figure 2-4) shows that the 1977 dredging project created a small ridge of sediment on the upstream side of the old treatment plant outfall. If part of this narrow ridge of contaminated sediment was unstable and slid off into the channel in 1983, it could have produced the type of shoal that the USACE had to remove in 1984. ### 10.2. Future Maintenance Dredging Projects The lower 9.6-km of the Duwamish River is maintained as a navigable waterway by the U.S. Army Corps of Engineers (USACE). In the Study Area the navigation channel is delineated by straight, parallel lines, generally aligned with the shore. The eastern side of the navigation channel is approximately 250 feet from the east bank of the River in the vicinity of the outfalls. The navigation channel is approximately 60 m (200 feet) wide and about 9 m (30 feet) deep (below MLLW; Weston 1993). According to USACE bathymetry, depths in the navigation channel range from 26 to 35 feet (all depths MLLW). Most of the channel was dredged prior to 1960, but a portion immediately upstream of the site was dredged in 1968 (Tetra Tech 1988). The navigation channel is intended to be maintained at a depth of 30 feet. However, a 1997 USACE bottom survey showed that a shoal (about 50
feet wide and more than 1,200 feet long) has developed along the east side of the waterway across from Kellogg Island (see Figure 2-4). The northernmost portion of the shoal extends approximately to the Duwamish/Diagonal outfalls. Eventually, dredging of this area will be required to maintain the channel. Cleanup Area B of the expanded Duwamish/Diagonal cleanup project extends into the navigation channel for 50 feet and will remove this shoal. The length of Cleanup Area B is about 500 feet so the project will remove 500 feet of the shoal, which is the entire down stream end of the shoal. The proposed remediation method for portions of the cleanup area located in the channel area or immediately adjacent to the channel is to over-dredge the area so that when the cap is installed, the top of the cap will be 2 feet below the navigation depth of minus 32 feet (MLLW). The contractor will dredge the area in the channel to a depth of minus 35 feet (MLLW) and then cap the area with a 3 foot thick layer of clean sand, which will result in the bottom elevation of minus 32 feet (MLLW). The 2 foot over-dredge will insure that any future maintenance dredging in the channel that is performed by the USACE will not affect the integrity of the containment cap nor expose contaminated sediments. #### 11. Slip #1 PCB SPILL AND CLEANUP ACTIONS In 1974, a major PCB spill occurred at Slip # 1, which is located about 3,300 feet (1,000 meters) upstream of the Duwamish/Diagonal outfalls. About 255 gallons of nearpure PCB (Aroclor 1242) was spilled on September 13, 1974, when an electric transformer being loaded onto a barge was dropped and broken on the north pier of Slip 1. The majority of the PCBs were recovered during two separate dredging actions. In 1974, an initial clean-up was attempted using several hand dredges, which recovered approximately 80 gallons of PCB. Subsequent sampling determined that the remaining fluid had spread throughout the slip and into the river channel, requiring a second dredging. Prior to that second project, a "20-year flood" occurred during the winter of 1975/1976 and may have contributed to further spreading of contaminated sediments in the river channel. In 1976, the U.S. Army Corps of Engineers (USACE) conducted a second dredging of PCBs at the northwest corner of Slip 1 using hydraulic dredging piping the slurry overland to settling ponds on the Chiyoda Corporation property (former Diagonal Avenue Sewage Treatment Plant property). Two lagoons were excavated along the northern edge of the property in the former sewage treatment plant sludge bed areas for treatment of about 10 million gallons of PCB-contaminated sediment. Most of the contaminated PCB sediment was deposited in the first receiving lagoon located closest to the river. The second lagoon received the overflow water from the first lagoon. Water pumped from the disposal lagoons was filtered through a sand, and charcoal filter to remove suspended particles and PCBs prior to discharge to the Duwamish Waterway. A report prepared by the USACE in 1978 estimated that the dredging removed another 170 gallons of the 255-gallon spill of Aroclor 1242 resulting in a total recovery of about 98 percent. Post-spill sediment concentrations of Aroclor 1242 ranged from 0.06 to 2400 ppm in the vicinity of the spill. The highest concentrations were at the immediate location of the spill. Post-dredge (5/4/76) sediment concentrations ranged from 0.03 to 140 ppm Aroclor 1242, with the highest concentration at the remediated spill site. PCB concentrations were also monitored during the cleanup operation and mean concentrations were within the normal observed ranges. The report concluded that based on these monitoring results, the spill did not contribute a significant PCB loading to the Duwamish River. However, sediment samples taken by EPA in 1998 showed measurable levels of PCBs remain in the sediment in the dredged channel both upstream and down stream of Slip 1 (Weston 1999). The sediments that were dredged in 1974 and 1976 contained other PCB Aroclors in addition to Aroclor 1242, which brings up the possibility that both these dredging projects to remove the Aroclor 1242 could have spread sediments with other Aroclors into the navigation channel. ## 12. INSTITUTIONAL CONTROLS NEEDED TO PROTECT CAP Institutional controls are restrictions that are applied to the property to limit the type of activity that can be conducted on the property. Specific institutional controls will needed to be established to protect the integrity of the Duwamish/Diagonal sediment cap and will serve as a restrictive covenant for the property. The Port of Seattle owns and manages the river bottom where the cleanup project will be conducted. Consequently, the Port of Seattle will be the authority that must agree to institutional controls and also enforce the institutional controls. Institutional controls are established to prevent various activities that could cause damage to the cap, which could then result in the release of the underlying contaminated sediment. Examples of activities that could cause damage to the cap are dredging, anchoring, installing pilings and other construction activities. Some activities may be prohibited completely, and other activities may be allowed with proper precautions and restrictions. For example, anchoring of large vessels with large anchors would be prohibited to prevent large anchors from digging holes in the cap. However, use of small anchors for Tribal fishing nets would be allowed. The instillation of permanent anchor points is one method that has been used to minimize the impact of anchoring on reefs. Any proposals for major activities like piling installation, in-water construction, and dredging would be evaluated with the understanding that the sediment cap must not be compromised. When a capping remedy is used for a Superfund sediment cleanup project, EPA requires the landowner to sign a legal agreement with EPA. The agreement provides legal assurance from the landowner that the cap would not be disturbed, or if future development plans did call for disturbance of the cleanup area, the landowner would coordinate with EPA to ensure that the contaminated materials would be addressed in a protective manner. This agreement generally takes the form of a Consent Decree with EPA. The Duwamish/Diagonal cleanup project is not a Superfund project, but is proceeding under the SMS process with Ecology as the lead agency. Consequently, during the Port approval process, King County will request that the Port provide written agreement to EPA and Ecology that the Port will adhere to all institutional controls established for the Duwamish/Diagonal site. King County will request that the Port execute a restrictive covenant that is enforceable by both EPA and Ecology. # 13. MONITORING OF CAPPING PROJECT Appendix Q of the draft 2001 Cleanup Study Report contains a preliminary draft of a Construction and Post-Construction Monitoring Plan for cleanup Area A. This draft monitoring plan extends over a period of 10 years and will be expanded to included cleanup Area B. It is envisioned that the monitoring plan will be updated and revised following final design and permitting. The hydraulic permit issued by the Washington State Department of Fish and Wildlife typically requires a formal monitoring plan to approve sediment cleanup projects (required for 1999 EBDRP Norfolk CSO/SD cleanup project). Environmental monitoring for the Duwamish/Diagonal cleanup project involves both short-term and long-term activities. Various short-term monitoring activities are needed to facilitate dredging activities and the placement of capping material according to plan specifications. There are two long-term monitoring activities, which focus on documenting stability of the sediment cap and also determining the amount of chemical recontamination that occurs on the surface of the cap. The strategy for long-term monitoring is to conduct sampling more frequently during the early years after capping and then to reduce the frequency of sampling over time. The long-term activities are patterned after the 10 year monitoring plan being carried out at another EBDRP sediment capping project called the Pier 53-55 capping project, which was constructed in Elliott Bay during 1992. There are seven main objectives associated with the monitoring plan and these objectives apply to both cleanup Areas A and B. Each objective is listed below along with a summary of the main activities included in the monitoring program to achieve these objectives (see Appendix Q for additional information). The first four objectives pertain to short-term monitoring activities, while the last 3 objectives pertain to long-term monitoring. # 13.1. Short-Term Construction Monitoring Monitoring Objective # 1 is to ensure that water quality guidelines are met during dredging, and transport of contaminated sediment from the dredging barge to the rail/truck loading area. Most of the chemical pollutants in the sediments to be dredged stay attached to the sediment particles and do not become soluble in river water. Prior to field dredging operation, the existing chemistry data from the site assessment at Duwamish/Diagonal will be used to calculate a TCLP (Toxic Characteristic Leaching Procedure) prescreening to see if chemical levels in sediments are predicted to be a potential problem for leaching. If chemicals exceed the TCLP prescreening, then additional sediment sampling will be performed during the design phase to directly measure the potential for contaminants to leach from the sediment during dewatering on the barge and whether this would pose any adverse impact to the receiving waters. Turbidity is another water quality parameter that has established standards, but this parameter is not always measured. Turbidity monitoring of the water column is not currently proposed during dredging operations, but could be included if
required by permitting agencies. There are three main reasons for not recommending turbidity monitoring: 1) Dredging will occur during the winter flood season when there is typically high river flow and high turbidity; 2) The winter dredging window has been established for regulatory purposes because during this time of year there is minimal use of the river by important salmonid species; 3) Dredging at the Duwamish/Diagonal site represents a relatively small volume of material compared to maintenance dredging projects. As in past sediment cleanup projects, the contractor will be required to conduct the dredging operations at the Duwamish/Diagonal site with care to minimize the amount of turbidity produced. If water column sampling were required during dredging operations, King County Environmental Laboratory (KCEL) staff would collect the turbidity data using PSEP recommended guidelines (PSEP 1996). Monitoring Objective # 2 is to insure that the dredging and capping constructions are performed according to plan specification. The dredging depths and capping elevations will be monitored to document that the construction of the cap adheres to the specifications in the dredge and cap plan. Accurate measurements of the dredging depths and capping depths are required because the payment schedule for the construction contractor is based on the calculated volume of material dredged and the calculated volume of capping material placed on the site. Detailed bottom depth surveys will be conducted prior to dredging, after dredging is completed, and after the capping material has been placed. If surveys detect deviations from either the dredging or capping plan, the contractor will be required to make corrections, which will be verified by conducting additional bottom depth surveys. Monitoring Objective # 3 is to verify that the dredged material is below the PCB dangerous waste level (50 ppm) and will be acceptable for landfill disposal. For those areas of the cleanup Area A and B that are anticipated to contain the highest PCB values, a few composite samples of the dredged material will be collected from the haul barge and analyzed over night to determine the PCB concentration. Previous sampling at the Duwamish/Diagonal site has shown that in cleanup Area A all samples were well below the PCB dangerous waste value of 50 ppm, which means that all dredged sediment is anticipated to be acceptable for disposal at an approved landfill. In cleanup Area B one of the 3 surface samples from the hot spot had a value of 85 ppm (station DUD 027), which is over the dangerous waste value of 50 ppm. A core sample collected from this same station contained a value of 9 ppm in the 0-3 foot section with the highest value of 23 ppm in the 3-6 foot section. This data showed that even though the surface grab exceeded the dangerous waste value of 50 ppm, the core samples were substantially below the standard. The composite sample will be collected from the barge of dredged sediment and analyzed over night. If the composite sample of dredged sediment shows PCBs at a value of 45 ppm or greater, then the disposal contractor will be notified and the associated batch of dredge material will be directed to a landfill approved to take hazardous waste. Monitoring Objective # 4 is to make sure that the capping backfill material is clean prior to placement. The chemical quality of the capping backfill material will be determined base on collecting and analyzing one composite sample of the capping backfill material prior to placement of the capping material. If this capping material is obtained from maintenance dredging at the head of navigation channel in the Duwamish River, the sediment chemistry quality data routinely produced by the U.S. Army Corps of Engineers for open water disposal will be compared to the SMS as a preliminary screening. Confirmatory testing of maintenance dredge material will be performed on the first load of dredge material while it is on the barge. Staff from King County environmental laboratory will collect and analyze the composite sample to represent sediment quality of the entire barge load. If capping material is purchased from a supplier, one composite sample will be collected and analyzed prior to acceptance and placement of the material. ### 13.2. Long-Term Monitoring Monitoring Objective #5 is to document cap stability for isolating contaminants over time. Checking for sediment erosion using one of two methods will monitor stability of the cap material. The preferred method for measuring erosion is to use a grid of fixed measuring stakes that extent through the cap and also extend above the cap to allow measurement. However, concern has been raised that the fixed stakes would become an obstruction for Tribal gill net fishing activities conducted in this area of the river. Efforts will be made to design a flexible stake (similar to a bicycle flagpole) that would not snag gill nets and would be approved by the tribe. A grid of 13 stakes was proposed for Area A, but a grid pattern has not yet been proposed for Area B. The alternate approach that could be used to measure cap erosion is to conduct detailed bottom depth surveys each monitoring year similar to the detailed bottom survey that was conducted at the end of cap construction to verify the cap surface elevations. Survey data from each year would be used as input to a computer program designed to calculate the bottom elevations of the cap surface. If bottom depth increased then erosion would be indicated and would be evaluated by taking sediment cores. If cores confirmed erosion, then meetings would be held with regulatory agencies to determine the cause and required solution. Monitoring Objective # 6 is to document future recontamination of the cleanup Area A from continuing point source discharges from the Diagonal CSO/SD outfall (primarily the 1,230 MGY of separated storm water). Accumulation of surface sediment contamination on the Duwamish/Diagonal sediment cap will be evaluated by collecting and analyzing grab samples from five stations. These stations are in a "V" pattern with the point towards the outfall. Monitoring Objective # 7 is to document whether PCB contamination located on adjacent property migrates onto the cap. Now that the cleanup project has been expanded to remove the PCB hot spot there should be minimal PCB recontamination from surrounding areas. Two or three surface grab stations would be placed on cleanup Area B to document any potential PCB recontamination to the cleanup area. Staff from King County environmental laboratory will collect all surface samples using a small vessel outfitted with a crane and Van Veen grab sampler. All samples will be collected, handled, and processed in accordance with previous Duwamish/Diagonal Sampling and Analysis Plans/Addenda (EBDRP 1994, 1995). At each station a minimum of three grab samples will be composited and homogenized for laboratory analysis. A stainless steel spoon will be used to collect the top 10 centimeters of sediment from three replicate grab samples per station. Each 0-10 cm composite sample will be analyzed for SMS chemicals and associated parameters such as total organic carbon, total solids, and particle size distribution. The cap will be sampled within 3 months after cap placement to document baseline surface sediment conditions. Surface sediment stations will be sampled each year for the first 5 years following cap placement. However, the frequency of sampling events to be carried out during the second 5 years of the 10-year monitoring will be determined based on the rate of recontamination during the first 5 years. If recontamination appears to be stabilized, then sampling may be reduced to alternating years or longer between sampling events. A project monitoring review meeting will be held after 5 years to decide future monitoring frequency. Chemistry data for each station will be reported in dry weight values to show trends in chemical levels each year and will also be normalized to organic carbon where appropriate for comparison to SMS criteria values. Modifications may be required to the monitoring plan before it is finalized. During the permitting process and public review for the project, regulatory agencies or affected parties may request additional monitoring. Even after the annual monitoring program is underway, revisions may be needed to the monitoring plan to respond to the results obtained. For example, if chemical levels in surface sediments eventually reach the CSL value for phthalates, then the monitoring program will be expanded to include bioassay testing methods outlined in the sediment management standards, which will show whether biological toxicity occurs at the numeric CSL value. Shoreline Features and Bathymetry # Memo To: Pat Romberg From: 'Zhong Ji cc: Bob Swarner **Date:** 10/01/97 Re: Stormwater Discharge From Duwamish Diagonal Storm Drain The attached map shows the catchment basins for both Hanford and Diagonal Avenue Storm drains. The stormwater from the yellow colored basins is through Hanford tunnel. The total basin area for the yellow colored area is 1573 acres. The green area is the natural drainage basin to the Diagonal Avenue storm drain. The total area for the green colored basins is 1012 acres. The annual stormwater volume from Hanford and Diagonal Avenue drainage areas is 1230 million gallons based on the 1978 to 1986, 1994 to 1996 water-year runoff model simulation. # **Quality Assurance Reviews** Quality Assurance Review for Duwamish Estuary Water Quality Assessment Sediment Project Weeks One Through Six (Report), May 29, 1997 Quality Assurance Review for Duwamish Estuary Water Quality Assessment Sediment Project Weeks Seven Through Seventeen (Report), July 31, 1997 Quality Assurance Review for Duwamish/Estuary Benthic Invertebrate Study Sediment Chemistry (Report), December 23, 1997 Quality Assurance Review for Duwamish/Estuary Benthic
Invertebrate Study Sediment Chemistry - Archived Samples (Report), . . . to be completed ### Tissue Data # **Data Reports** 8000CB,XLS Crab Tissue Chemistry Data 8001CB.XLS Invertebrate Tissue Chemistry Data 8002CB.XLS Large Fish Tissue Chemistry Data 8003CB.XLS Small Fish Tissue Chemistry Data 8004CB.XLS Squid Tissue Chemistry Data 8005CB.XLS Miscellaneous (Crab, Mussels, Prawns) Tissue Chemistry Data 8006CB XLS Transplanted Mussel Study (Phase I) Chemistry Data 8007CB.XLS Transplanted Mussel Study (Phase II) Chemistry Data # Quality Assurance Reviews Quality Assurance Review for Duwamish Estuary/Elliott Bay Crab Tissue Study (Report), October 22, 1997 Quality Assurance Review for Duwamish Estuary/Elliott Bay Invertebrate Tissue Study (Report), October 20, 1997 Quality Assurance Review for Duwamish Estuary/Elliott Bay Large Fish Tissue Study (Report), October 18, 1997 Quality Assurance Review for Duwamish Estuary/Elliott Bay Small Fish Tissue Study (Report), October 17, 1997 Quality Assurance Review for Duwamish Estuary/Elliott Bay Squid Tissue Study (Report), February 5, 1998 8061CB.XLS Receiving Water Analytical Data - Week Twenty Four (05/20/97) 8062CB XLS Receiving Water Analytical Data -- Week Twenty Five (05/28/97) 8063CB.XLS Receiving Water Analytical Data - Storm Event of 05/31/97 - Day One (06/01/97) - Week Twenty Six 8064CB.XLS Receiving Water Analytical Data - Storm Event of 05/31/97 - Day Two (06/02/97) - Week Twenty Six 8065CB.XLS Receiving Water Analytical Data - Storm Event of 05/31/97 - Day Three (06/03/97) - Week Twenty Six # **Quality Assurance Reviews** Final Data Package for Semipermeable Membrane Device Analytical Data (Technical Memorandum), July 28, 1997 (this package includes the quality assurance review and the analytical data report) Quality Assurance Review of Conventional Analytical Data for Water Samples (Technical Memorandum), June 27, 1997 Quality Assurance Review of Low Level Mercury Data for Water Samples (Technical Memorandum), July 28, 1997 (this review includes the analytical data report) Quality Assurance Review of Metals Analytical Data for Water Samples - First Thirteen Weeks (Technical Memorandum), August 29, 1997 Quality Assurance Review of Metals Analytical Data for Water Samples - Second Thirteen Weeks (Technical Memorandum), November 7, 1997 Quality Assurance Review of Organic Analytical Data for Water Samples (Technical Memorandum), June 18, 1997 ### Sediment Data # **Data Reports** 8008CB.XLS Brandon Street CSO Sediment Chemistry Data 8009CB.XLS Eighth Avenue CSO Sediment Chemistry Data 8010CB XLS Hamm Creek Delta Sediment Chemistry 8011CB.XLS Kellogg Island Sediment Chemistry Data 8012CB.XLS South Park (16th Avenue South Bridge) Sediment Chemistry Data 8013CB.XLS Benthic Invertebrate Study Sediment Chemistry Data (Duwamish/Diagonal CSO and Kellogg Island) - 8038CB XLS Receiving Water Analytical Data Storm Event of 12/04/96 Day One (12/05/96) Week Six - 8039CB.XLS Receiving Water Analytical Data Storm Event of 12/04/96 Day Two (12/06/96) Week Six - 8040CB.XLS Receiving Water Analytical Data Storm Event of 12/04/96 Day Three (12/07/96) Week Six - 8041CB.XLS Receiving Water Analytical Data Week Seven (12/11/96) - 8042CB.XLS Receiving Water Analytical Data Week Eight (12/18/96) - 8043 CB.XLS Receiving Water Analytical Data Week Nine (01/29/97) - 8044CB.XLS Receiving Water Analytical Data Week Ten (02/05/97) - 8045CB.XLS Receiving Water Analytical Data Week Eleven (02/19/97) - 8046CB.XLS Receiving Water Analytical Data Week Twelve (02/26/97) - 8047CB.XLS Receiving Water Analytical Data Week Thirteen (03/05/97) - 8048CB.XLS Receiving Water Analytical Data Week Fourteen (03/12/97) - 8049CB.XLS Receiving Water Analytical Data Storm Event of 03/15/97 Day One (03/16/97) Week Fifteen - 8050CB.XLS Receiving Water Analytical Data Storm Event of 03/15/97 Day Two (03/17/97) Week Fifteen - 8051CB.XLS Receiving Water Analytical Data Storm Event of 03/15/97 Day Three (03/18/97) Week Fifteen - 8052CB.XLS Receiving Water Analytical Data Week Sixteen (03/26/97) - 8053CB.XLS Receiving Water Analytical Data Week Seventeen (04/02/97) - 8054CB.XLS Receiving Water Analytical Data Week Eighteen (04/09/97) - 8055CB.XLS Receiving Water Analytical Data Week Nineteen (04/15/97) - 8056CB.XLS Receiving Water Analytical Data Storm Event of 04/19/97 Day Two (04/21/97) Week Twenty - 8057CB.XLS Receiving Water Analytical Data Storm Event of 04/19/97 Day Three (04/22/97) Week Twenty - 8058CB.XLS Receiving Water Analytical Data Week Twenty One (04/30/97) - 8059CB.XLS Receiving Water Analytical Data Week Twenty Two (05/07/97) - 8060CB.XLS Receiving Water Analytical Data Week Twenty Three (05/15/97) 8024CB.XLS CSO Discharge Event of 12/04/96 (Brandon Street, Chelan Avenue, Connecticut Street, Hanford Street, and King Street CSOs) 8025CB.XLS CSO Discharge Event of 01/27/97 (Brandon Street, Hanford Street, and King Street CSOs) 8026CB.XLS CSO Discharge Event of 01/30/97 (Brandon Street, Hanford Street, and King Street CSOs) 8027CB XLS CSO Discharge Event of 03/01/97 (Brandon Street, Hanford Street, and King Street CSOs) 8028CB.XLS CSO Discharge Event of 03/06/97 (Hanford Street and King Street CSOs) 8029CB.XLS CSO Discharge Event of 03/15/97 (Brandon Street, Chelan Avenue, Hanford Street, and King Street CSOs) 8030CB.XLS CSO Discharge Event of 04/19/97 (Brandon Street, Chelan Avenue, Connecticut Street, Hanford Street, and King Street CSOs) 8031CB.XLS CSO Discharge Event of 04/26/97 (Brandon Street CSO) 8032CB.XLS CSO Discharge Event of 05/31/97 (Brandon Street, Chelan Avenue, Connecticut Street, Hanford Street, and King Street CSOs) # **Quality Assurance Reviews** Quality Assurance Review of Conventional Analytical Data for Water Samples (Technical Memorandum), June 27, 1997 Quality Assurance Review of Metals Data for CSO Storm Water Samples (Technical Memorandum), August 26, 1997 Quality Assurance Review of Organic Analytical Data for Water Samples (Technical Memorandum), June 18, 1997 # **Receiving Water Data** # **Data Reports** 8033CB.XLS Receiving Water Analytical Data - Week One (10/30/96) 8034CB.XLS Receiving Water Analytical Data - Week Two (11/06/96) 8035CB.XLS Receiving Water Analytical Data - Week Three (11/13/96) 8036CB.XLS Receiving Water Analytical Data - Week Four (11/20/96) 8037CB.XLS Receiving Water Analytical Data - Week Five (11/25/96) # BIBLIOGRAPHY OF DATA REPORTS AND QUALITY ASSURANCE REVIEWS The following data reports and supporting quality assurance (QA) reviews are available upon request. Data reports are available as Microsoft® Excel 5.0 spreadsheets, either electronically or in hard copy. QA reviews are available as reports or technical memoranda in hard copy only either comb-bound or loose. It is recommended that, when requesting a data report, the associated QA review also be requested. This will allow the user to evaluate the data in the context of its overall quality. To receive copies of any of the following documents, please contact: Scott Mickelson King County Environmental Laboratory 322 West Ewing Street Seattle, Washington 98119-1507 (206) 684-2377 (phone) (206) 684-2395 (fax) scott.mickelson@metrokc.gov (e-mail) # Combined Sewer Overflow (CSO) Effluent Data # **Data Reports** 8014CB.XLS CSO Discharge Event of 03/29/96 to 04/01/96 (Brandon Street, Hanford Street, and Connecticut Street CSOs) 8015CB.XLS CSO Discharge Event of 04/15/96 to 04/16/96 (Brandon Street and Hanford Street CSOs) 8016CB.XLS CSO Discharge Event of 04/22/96 to 04/23/96 (Brandon Street, Chelan Avenue, Connecticut Street, Hanford Street, and King Street CSOs) 8017CB XLS CSO Discharge Event of 05/22/96 (Brandon Street, Connecticut Street, and Hanford Street CSOs) 8018CB.XLS CSO Discharge Event of 08/02/97 (Brandon Street CSO) 8019CB.XLS CSO Discharge Event of 10/13/96 (Brandon Street CSO) 8020CB.XLS CSO Discharge Event of 10/17/96 (Connecticut Street, Hanford Street, and King Street CSOs) 8021CB.XLS CSO Discharge Event of 10/21/96 (Chelan Avenue and Hanford Street CSOs) 8022CB.XLS CSO Discharge Event of 10/28/96 (Hanford Street CSO) 8023CB.XLS CSO Discharge Event of 11/12/96 (Brandon Street CSO) # APPENDIX L # BIBLIOGRAPHY OF DATA REPORTS AND QUALITY ASSURANCE REVIEWS # King County Combined Sewer Overflow Water Quality Assessment for the Duwamish River and Elliott Bay # **Appendices** Prepared by the Duwamish River and Elliott Bay Water Quality Assessment Team Draft July 21, 1998 Table C-3. Sediment Sample Semivolatile Organic Compound and Polychlorinated Biphenyls Analytical Results (Page 2 of 3) 2002 PIPE SEDIMENT Diagonal Storm Drain Cleaning Preparation Seattle Public Utilities January/February 2002 | | | | Sample Designation | | | | | | | | | | | | | | | |--------------------------------------|----------|----------------------|--------------------|-------------|------------|------------|-------------|----------------|------------|----------|------------|---------|------------------|-------------|------------|--|------------| | | Marine | | I |)S-7 | Γ2-SS | Г | S-T | 2b-SS | | | DS1b-SS | Ι |)S-1 | 6b-SS | T. | S-T | 8b-SS | | | Sediment | | | | | | | | | | | | Π | | | | | | | Quality | | Result | | Result | Result | | Result | Result | | Result | Result | l | Result | Result | | Result | | Compound | Standard | Units | (ug/kg) | Q | (mg/kg OC) | (ug/kg) | Q | (mg/kg OC) | (ug/kg) | Q | (mg/kg OC) | (ug/kg) | Q | (mg/kg OC) | (ug/kg) | Q | (mg/kg OC) | | LPAH | 370 | mg/kg OC | 54 | | 10 | 470 | | 18 | 910 | | 12 | 790 | | 14 | 490 | | 25 | | Naphthalene | 99 | mg/kg OC | 20 | U | 4 | 110 | Ū | 4 | 290 | Ü | 4 | 230 | U | 4 | 98 | U | 5 | | Acenaphthylene | 66 | mg/kg OC | 20 | Ū | 4 | 110 | Ū | 4 | 290 | U | 4 | 230 | U | 4 | 98 | U | 5 | | Acenaphthene | 16 | mg/kg OC | 20 | U | 4 | 110 | U | 4 | 290 | U | 4 | 230 | U | 4 | 98 | U | 5 | | Fluorene | 23 | mg/kg OC | 20 | Ü | 4 | 110 | U | 4 | 290 | U | 4 | 230 | U | 4 | 98 | ט | 5 | |
Phenanthrene | 100 | mg/kg OC | 54 | | 10 | 470 | | 18 | 910 | | 12 | 790 | | 14 | 490 | | 25 | | Anthracene | 220 | mg/kg OC | 20 | U | 4 | 110 | U | 4 | 290 | U | 4 | 230 | U | 4 | 98 | U | 5 | | 2-Methylnaphthalene | 38 | mg/kg OC | 20 | U | 4 | 110 | Ü | 4 | 290 | U | 4 | 230 | U | 4 | 98 | ט | 5 | | НРАН | 960 | mg/kg OC | 408 | | 76 | 4810 | | 182 | 7530 | | 103 | 5870 | | 103 | 4840 | | 244 | | Fluoranthene | 160 | mg/kg OC | 74 | | 14 | 1300 | | 49 | 1400 | <u> </u> | 19 | 1600 | L | 28 | 1200 | | 61 | | Pyrene | 1000 | mg/kg OC | 71 | | 13 | 810 | | 31 | 1400 | L | 19 | 980 | <u> </u> | 17 | 680 | <u> </u> | 34 | | Benzo(a)anthracene | 110 | mg/kg OC | 31 | | 6 | 300 | | 11 | 530 | М | 7 | 490 | _ | 9 | 400 | | 20_ | | Chrysene | 110 | mg/kg OC | 54 | | 10 | 590 | | 22 | 880 | _ | 12 | 810 | <u> </u> | 14 | 590 | ٠., | 30 | | Benzo(b)fluoranthene | 230 | mg/kg OC | 41 | | 8 | 630 | M | 24 | 1000 | L | 14 | 780 | М | 14 | 570 | М | 29 | | Benzo(k)fluoranthene | 230 | mg/kg OC | 56 | | 10 | 410 | | 16 | 840 | ! | 11 | 660 | М | | 630 | _ | 32 | | Benzo(a)pyrene | 99 | mg/kg OC | 37 | | 7 | 410 | | 16 | 670 | ╙ | 9 | 550 | ٠. | 10 | 470 | | 24 | | Indeno(1,2,3,c-d)pyrene | 34 | mg/kg OC | 23 | | 4 | 170 | | 6 | 370 | ٠. | 5 | 230 | Ü | 4 | 150 | Ļ., | 8 | | Dibenzo(a,h)anthracene | 12 | mg/kg OC | 20 | U | 4 | 110 | Ü | 4 | 290 | U | 4 | 230 | Ü | | 98 | Ü | 5 | | Benzo(g,h,i)perylene | 31 | mg/kg OC | 21 | | 4 | 190 | M | 7 | 440 | - | 6 | 230 | U | | 150 | M | 8 | | Total Benzofluoranthenes | 230 | mg/kg OC | 97 | | 18 | 1040 | | 39 | 1840 : | ١,, | 25
4.0 | 230 | U | 25
4.0 | 1200
98 | U | 4.9 | | 1,2-Dichlorobenzene | 2.3 | mg/kg OC | 20 | U | 3.7 | 110 | Ų | 4.2 | 290
290 | U | 4.0 | 230 | U | | 98 | ᄞ | 4.9 | | 1,4-Dichlorobenzene | 3.1 | mg/kg OC | 20
20 | U | 3.7 | 110
110 | U | 4.2 | 290 | Ü | 4.0 | 230 | lΰ | | 98 | Ŭ | 4.9 | | 1,2,4-Trichlorobenzene | 0.81 | mg/kg OC
mg/kg OC | 20 | U | 3.7 | 110 | U | 4.17 | 290 | ϋ | 4.0 | 230 | Ü | | 98 | ਹ | 4.9 | | Hexachlorobenzene Dimethyl Phthalate | 53 | mg/kg OC | 140 | | 26 | 110 | Ü | 4.17 | 290 | Ü | 4 | 230 | Ŭ | | 98 | Ü | 5 | | Diethyl Phthalate | 61 | mg/kg OC | 20 | Ū | 4 | 110 | Ŭ | 4 | 290 | ϋ | 4 | 230 | ϋ | | 98 | Ŭ | 5 | | Di-n-butyl Phthalate | 220 | mg/kg OC | 20 | Ŭ | 4 | 110 | Ŭ | 4 | 290 | Ŭ | | 230 | ΙŬ | | 98 | Ŭ | 5 | | Butyl Benzyl Phthalate | 4.9 | mg/kg OC | 23 | | 4.3 | 110 | ŭ | 4.2 | 600 | | 812 | 900 | | 52.4.15.8gg | 100 | Ĭ | J an 5.10. | | Bis(2-ethylhexyl)phthalate | 47 | mg/kg OC | 230 | | 43 | 3800 | | 25 A 144 - 17. | 8900 | 177 | 121 | 5300 | ``` | 9302 | 5500 | | 278ca | | Di-n-octyl Phthalate | 58 | mg/kg OC | 20 | U | 4 | 230 | | 9 | 690 | - | 9 | 780 | _ | 14 | 700 | | 35 | | Dibenzofuran | 15 | mg/kg OC | 20 | Ŭ | 4 | 110 | U | 4 | 290 | Ū | 4 | 230 | U | | 98 | U | 5 | | Hexachlorobutadiene | 3.9 | mg/kg OC | 39 | Ū | 7.3 | 230 | Ū | 8.7 | 290 | Ū | 4.0 | 470 | Ū | 8.2 | 200 | Ü | 10.1 | | N-nitrosodiphenylamine | 11 | mg/kg OC | 20 | Ū | 4 | 110 | Ū | 4 | 290 | U | 4 | 230 | Ū | 4 | 98 | U | 5 | | Aroclor 1016 | 12 | mg/kg OC | 60 | Ū | 11 | 79 | U | 3 | 120 | Ü | 2 | 72 | Ü | | 67 | Ū | 3 | | Aroclor 1221 | 12 | mg/kg OC | 60 | U | 11 | 79 | U | 3 | 120 | Ū | 2 | 72 | Ū | 1 | 67 | U | 3 | | Aroclor 1232 | 12 | mg/kg OC | 60 | U | 11 | 79 | حا | 3 | 120 | U | 2 | 72 | U | | 67 | U | 3 | | Aroclor 1242 | 12 | mg/kg OC | 60 | Ū | 11 | 79 | U | 3 | 120 | U | 2 | 72 | Ū | | 67 | U | 3 | | Aroclor 1248 | 12 | mg/kg OC | 60 | U | 11 | 79 | U | 3 | 120 | U | 2 | 370 | | 6.5 | 67 | U | 3 | | Aroclor 1254 | 12 | mg/kg OC | 60 | U | 11 | 620 | | 23.5 | 220 | | 3.0 | 72 | U | | 67 | U | 3 | | Aroclor 1260 | 12 | mg/kg OC | 60 | U | 11 | 320 | | A. 3312:17 | 160 | | 2.2 | 110 | | 1.9 | 67 | U | 3 | | Total PCBs | 12 | mg/kg OC | 60 | U | 11 | 940 | | 沙城35:6岭岭 | 380 | 匚 | 5,2 | 480 | | 8.4 | 67 | U | 3 | | Phenol | 420 | ug/kg | 39 | U | | 230 | U | | 570 | U | | 470 | U | | 200 | U | | | 2-Methylphenol | 63 | ug/kg | 20 | U | | 230 | U | | 290 | U | | 230 | U | | 98 | Ü | | | 4-Methylphenol | 670 | ug/kg | 20 | U | | 230 | כ | | 290 | U | | 230 | U | | 98 | U | | | 2,4-Dimethylphenol | 29 | ug/kg | 59 | U | | 340 | כ | | 860 | Ü | | 700 | U | | 290 | U | | | Pentachlorophenol | 360 | ug/kg | 98 | U | | 570 | Þ | | 1400 | U | | 1200 | U | 1 | 490 | U | | | Benzyl Alcohol | 57 | ug/kg | 98 | U | | 570 | כ | | 1400 | U | | 1200 | Ü | | 490 | U | | | Benzoic Acid | 650 | ug/kg | 200 | ٦ | | 1100 | ט | | 2900 | U | | 2300 | U | | 980 | U | | | Total Organic Carbon | | mg/kg | 5350 | | | 26400 | | | 73300 | | | 57000 | L | | 19800 | | | Table C-3. Sediment Sample Semivolatile Organic Compound and Polychlorinated Biphenyls Analytical Results (Page 1 of 3) Diagonal Storm Drain Cleaning Preparation 2002 PIPE SEDIMENT agonal Storm Drain Cleaning Preparation Seattle Public Utilities January/February 2002 | | | | Sample Designation | | | | | | | | | | | | | | | | | | |-----------------------------------|-----------|----------------------|--------------------|------|------------------|-------------|--------------|--------------|------------|------------|-------------------|------------|--------------|------------|-----------|------|------------|-----------|----------|-------------| | | Marine | | | OS-N | A1-SS | I | S-N | 12a-SS | | DS-N | /12-SS | | | /3-SS | I | OS-N | 14-SS | I | S-N | 15-SS | | | Sediment | | D 16 | | l | | l | | l | | | | | | | | | | | | | C | Quality | 77-14- | Result | | Result | Result | _ | Result | Result | ١ <u>.</u> | Result | Result | _ | Result | Result | _ | Result | Result | | Result | | Compound | Standard | Units | (ug/kg) | Q | (mg/kg OC) | (ug/kg) | ĮQ | (mg/kg OC) | (ug/kg) | Q | (mg/kg OC) | (ug/kg) | Q | (mg/kg OC) | (ug/kg) | Q | (mg/kg OC) | (ug/kg) | Q | (mg/kg OC) | | LPAH | 370 | mg/kg OC | 993 | | 262 | 449 | | 78 | 843 | | 157 | 79 | U | 15 | 78 | U | 20 | 77 | U | 12 | | Naphthalene | 99 | mg/kg OC | 78 | U | 21 | 78 | U | 13 | 79 | U | 15 | 79 | U | 15 | 78 | U | 20 | 77 | Ü | 12 | | Acenaphthylene | 66 | mg/kg OC | 78 | U | 21 | 78 | U | 13 | 79 | Ü | 15 | 79 | U | 15 | 78 | Ü | 20 | 77 | U | 12 | | Acenaphthene | 16 | mg/kg OC | 91 | | 24 | 78 | U | 13 | 79 | U | 15 | 79 | U | 15 | 78 | U | 20 | 77 | Ü | 12 | | Fluorene | 23 | mg/kg OC | 92 | L., | 24 | 78 | U | 13 | 79 | U | 15 | 79 | U | 15 | 78 | U | 20 | 77 | U | 12 | | Phenanthrene | 100 | mg/kg OC | 660 | _ | 10001741 | 360 | _ | 62 | 760 | | #142# | 79 | U | 15 | 78 | U | 20 | 77 | U | 12 | | Anthracene | 220 | mg/kg OC | 150 | | 40 | 89 | Ļ | 15 | 83 | ١ | 15 | 79 | U | 15 | 78 | U | 20 | 77 | U | 12 | | 2-Methylnaphthalene
HPAH | 38
960 | mg/kg OC | 78
3460 | U | 913 | 78
10190 | U | 13 | 79 | U | 15 | 79 | U | 15 | 78 | Ų | 20 | 77 | U | 12 | | Fluoranthene | 160 | mg/kg OC | 820 | - | | 900 | ⊢ | ¥1763 ¥ | 3680 | - | 685 | 578 | - | 107 | 78 | Ų | 20 | 549 | <u> </u> | 87 | | Pyrene | 1000 | mg/kg OC
mg/kg OC | 630 | Н | € 216≭5#
166 | 810 | ├- | 156
140 | 920
750 | \vdash | 34.0417.15
140 | 150
160 | ⊢ | 28
30 | 78 | U | 20 | 130 | <u> </u> | 21 | | Benzo(a)anthracene | 110 | mg/kg OC | 340 | Н | 90 | 770 | ├ | 2.321332.44 | 270 | \vdash | 50 | 79 | U | 15 | 78
78 | U | 20
20 | 130
77 | U | 21
12 | | Chrysene | 110 | mg/kg OC | 380 | Н | 100 | 1100 | ┝ | 3 01336 M | 410 | - | 76 | 100 | ۳ | 19 | 78
78 | U | 20 | 94 | ۲ | 15 | | Benzo(b)fluoranthene | 230 | mg/kg OC | 300 | - | 79 | 1500 | \vdash | 260x 36 | 350 | | 65 | 82 | | 15 | 78 | Ü | 20 | 110 | - | 18 | | Benzo(k)fluoranthene | 230 | mg/kg OC | 360 | Н | 95 | 1300 | \vdash | 225 | 370 | \vdash | 69 | 86 | ╫ | 16 | 78 | Ŭ | 20 | 85 | \vdash | 14 | | Benzo(a)pyrene | 99 | mg/kg OC | 330 | _ | 87 | 1700 | | 294 | 320 | \vdash | 60 | 79 | Ü | 15 | 78 | ਚ | 20 | 77 | U | 12 | | Indeno(1,2,3,c-d)pyrene | 34 | mg/kg OC | 160 | | 3-4-242060T | 1000 | | (4.a173m) | 160 | _ | 30 | 79 | Ŭ | 15 | 78 | ਹੱ | 20 | 77 | Ŭ | 12 | | Dibenzo(a,h)anthracene | 12 | mg/kg OC | 78 | Ū | 21 | 210 | \vdash | 5 × 360 × 24 | 79 | Ū | 15 | 79 | Ŭ | 15 | 78 | Ŭ | 20 | 77 | Ŭ | 12 | | Benzo(g,h,i)perylene | 31 | mg/kg OC | 140 | | # 4537#K/fe | 900 | | # #156% at | 130 | | 24 | 79 | Ū | 15 | 78 | Ŭ | 20 | 77 | Ū | 12 | | Total Benzofluoranthenes | 230 | mg/kg OC | 660 | | 174 | 2800 | | # %484%S | 720 | | 134 | 168 | | 31 | 78 | Ū | 20 | 195 | Ť | 31 | | 1,2-Dichlorobenzene | 2.3 | mg/kg OC | 78 | U | 20.6 | 78 | U | 13.5 | 79 | U | 14.7 | 79 | U | 14.7 | 78 | Ū | 20.4 | 77 | Ū | 12.3 | | 1,4-Dichlorobenzene | 3.1 | mg/kg ÖC | 78 | U | 20.6 | 78 | Ü | 13.5 | 79 | U | 14.7 | 79 | U | 14.7 | 78 | Ū | 20,4 | 77 | Ū | 12.3 | | 1,2,4-Trichlorobenzene | 0.81 | mg/kg OC | 78 | U | 20.6 | 78 | Ü | 13.5 | 79 | U | 14.7 | 79 | U | 14.7 | 78 | حا | 20.4 | 77 | U | 12.3 | | Hexachlorobenzene | 0.38 | mg/kg OC | 78 | U | 20.6 | 78 | U | 13.5 | 79 | U | 14.7 | 79 | U | 14.7 | 78 | ב | 20.4 | 77 | U | 12.3 | | Dimethyl Phthalate | 53 | mg/kg OC | 78 | C | 21 | 78 | U | 13 | 79 | U | 15 | 79 | U | 15 | 78 | b | 20 | 77 | U | 12 | | Diethyl Phthalate | 61 | mg/kg OC | 78 | | 21 | 78 | U | 13 | 79 | U | 15 | 79 | U | 15 | 78 | כ | 20 | 77 | ٦ | 12 | | Di-n-butyl Phthalate | 220 | mg/kg OC | 78 | Ġ | 21 | 78 | Ü | 13 | 79 | U | 15 | 79 | U | 15 | 78 | 기 | 20 | 77 | ט | 12 | | Butyl Benzyl Phthalate | 4.9 | mg/kg OC | 78 | U | 20.6 | 78 | U | 13.5 | 79 | G | 14.7 | 79 | Ü | 14.7 | 78 | ٦ | 20.4 | 77 | כ | 12.3 | | Bis(2-ethylhexyl)phthalate | 47 | mg/kg OC | 1000 | | 年5 ¥264粉数 | 5100 | _ | > #882¥.,≉# | 860 | | ### 160h | 670 | L_ | 763412534A | 330 | Ļ | 1441865 | 710 | | *# 1113 LL | | Di-n-octyl Phthalate Dibenzofuran | 58
15 | mg/kg OC | 78
78 | U | 21
21 | 120
78 | 77 | 21 | 79 | U | 15 | 130 | ٠. | 24 | 78 | IJ | 20 | 77 | Ũ | 12 | | Hexachlorobutadiene | 3.9 | mg/kg OC
mg/kg OC | 160
 늉 | 42.2 | 160 | U | 13
27.7 | 79
160 | U | 15 | 79
160 | U | 15 | 78 | D: | 20 | 77. | Ç | 12 | | N-nitrosodiphenylamine | 11 | mg/kg OC | 78 | ŭ | 21 | 78 | Ü | 13 | 79 | Ū | 29.8
15 | 79 | U | 29.7
15 | 160
78 | ככ | 41.8
20 | 150
77 | ככ | 23.9 | | Aroclor 1016 | 12 | mg/kg OC | 62 | ŭ | 16 | 61 | Ü | 11 | 63 | Ü | 12 | 60 | Ü | 11 | 78
59 | U | 15 | 56 | Ü | 12
9 | | Aroclor 1221 | 12 | mg/kg OC | 62 | ŭ | 16 | 61 | Ü | 11 | 63 | ö | 12 | 60 | Ū | 11 | 59 | U | 15 | 56 | Ü | 9 | | Aroclor 1232 | 12 | mg/kg OC | 62 | Ŭ | 16 | 61 | ΰ | 11 | 63 | Ŭ | 12 | 60 | Ü | 11 | 59 | Ü | 15 | 56 | Ü | 9 | | Aroclor 1242 | 12 | mg/kg OC | 62 | Ŭ | 16 | 61 | Ŭ | 11 | 63 | Ŭ | 12 | 60 | Ŭ | 11 | 59 | Ŭ | 15 | 56 | Ü | 9 | | Aroclor 1248 | 12. | mg/kg OC | 62 | Ū | 16 | 61 | Ŭ | 11 | 63 | Ŭ | 12 | 60 | Ŭ | 11 | 59 | Ŭ | 15 | 56 | Ü | 9 | | Aroclor 1254 | 12 | mg/kg OC | 62 | Ū | 16 | 61 | Ū | 11 | 63 | Ŭ | 12 | 60 | Ŭ | 11 | 59 | Ŭ | 15 | 56 | Ŭ | | | Aroclor 1260 | 12 | mg/kg OC | 62 | Ū | 16 | 61 | Ū | 11 | 63 | Ū | 12 | 60 | Ŭ | îi | 59 | Ŭ | 15 | 56 | Ŭ | 9 | | Total PCBs | 12 | mg/kg OC | 62 | Ū | 16 | 61 | Ü | 11 | 63 | Ū | 12 | 60 | Ū | 11 | 59 | Ū | 15 | 56 | Ŭ | 9 | | Phenol | 420 | ug/kg | 160 | U | | 160 | כ | | 160 | U | | 160 | Ū | | 160 | Ū | | 150 | Ŭ | | | 2-Methylphenol | 63 | ug/kg | 78 | U | | 78 | U | | 79 | U | | 79 | Ū | | 78 | U | | 77 | Ū | | | 4-Methylphenol | 670 | ug/kg | 78 | U | | 78 | U | | 180 | | | 79 | Ü | | 78 | Ū | | 77 | Ü | | | 2,4-Dimethylphenol | 29 | ug/kg | 230 | U | | 230 | U | | 240 | Ų | | 240 | U | | 230 | Ü | | 240 | Ü | | | Pentachlorophenol | 360 | ug/kg | 390 | U | | 390 | ם | | 400 | U | | 390 | U | | 390 | Ü | | 390 | U | | | Benzyl Alcohol | 57 | ug/kg | 390 | U | | 390 | ٦ | | 400 | U | | 390 | U | | 390 | Ų | | 390 | U | | | Benzoic Acid | 650 | ug/kg | 780 | U | | 780 | U | | 790 | ט | | 790 | C | | 780 | C | | 770 | U | | | Total Organic Carbon | | mg/kg | 3790 | | | 5780 | | | 5370 | | | 5380 | | | 3830 | | | 6280 | | | Table C-1. Sediment Sample Petroleum Hydrocarbon and Metals Analytical Results 2002 PIPE SEDIMENT Diagonal Storm Drain Cleaning Preparation Seattle Public Utilities January/February 2002 | | valuary/r cordary 2002 | | | | | | | | | | | | | | |-------------|------------------------|---|------------|-----------|-----------|-----------|-----------|-----------|----------------|-----------|-----------|----------------|----------------|-----------------| | | Sediment | MTCA Method A | | | | | | Sampl | e Designation | | Duplica | te | | | | | Quality
Standards | Soil Cleanup Levels
for Unrestricted | DS-Mout-SS | DS-M1-SS | DS-M2a-SS | DS-M2-SS | DS-M3-SS | DS-M4-SS | DS-M5-SS | DS-T2-SS | DS-T2b-SS | DS-T3a-DS1b-SS | DS-T6b-SS | DS-T8b-SS | | Constituent | (mg/kg) | Uses (mg/kg) | | | | | | Concen | tration (mg/kg | g) | | | | | | Gasoline | *** | 100 | NA | ND (25) | ND (24) | ND (25) | ND (24) | ND (24) | ND (22) | ND (24) | ND (320) | ND (470) | ND (290) | ND (270) | | Diesel Fuel | | 2,000 | NA | 77 | 69 | 63 | 82 | 37 | ND (28) | ND (30) | 680 | -630024 | ND (180) | ND (170) | | Heavy Oil | | 2,000 | NA | 420 | 430 | 560 | 420 | 360 | 470 | 150 | 2,700% in | 91,00% | 4-13,000 H | 3 +2 300 ft. | | Arsenic | 57 | 20 | ND (14) | ND (12) | ND (12) | ND (13) | ND (12) | ND (12) | ND (11) | ND (12) | ND (16) | ND (23) | ND (14) | ND (13) | | Barium | | | 30 | 19 | 21 | 72 | 24 | 16 | 32 | 99 | 82 | 99 | 110 | 66 | | Cadmium | 5.1 | 2 | 0.91 | 0.86 | 0.89 | 0.85 | 0.92 | ND (0.59) | ND (0.56) | ND (0.60) | 1.1 | 2218 | 1.3 | 1.3 | | Chromium | 260 | 2,000 (Cr III) | 21 | 29 | 23 | 39 | 23 | 13 | 28 | 25 | 51 | 60 | 37 | 22 | | Copper | 390 | *** | 38 | 39 | 33 | 43 | 34 | 24 | 160 | 30 | 81 | 280 | 94 | 56 | | Lead | 450 | 250 | 130 | 37 | 33 | 140 | 18 | 47 | 23 | 16 | 130 | 200 | 100 | 120 | | Mercury | 0.41 | 2 | ND (0.34) | ND (0.31) | ND (0.30) | ND (0.31) | ND (0.30) | ND (0.29) | ND (0.28) | ND (0.30) | ND (0.40) | ND (0.58) | ND (0.36) | ND (0.33) | | Selenium | | *** | ND (14) | ND (12) | ND (12) | ND (13) | ND (12) | ND (12) | ND (11) | ND (12) | ND (16) | ND (23) | ND (14) | ND (13) | | Silver | 6.1 | | 0.80 | ND (0.62) | ND (0.61) | ND (0.63) | ND (0.60) | ND (0.59) | ND (0.56) | ND (0.60) | ND (0.79) | 0.79 | ND (0.72) | ND (0.67) | | Zinc | 410 | | 220 | 250 | 200 | 240 | 170 | 280 | 130 | 85 | 230 | 4605-214 | 端红580 红 | 建建410 等法 | Notes: ND = Not Detected at the Practical Quantitation Limit; the PQL is shown in parentheses. NA = Not Analyzed. Marine Sediment Quality Standards - Chemical Criteria (WAC 173-204-320). MTCA Method A Soil Cleanup Levels for Unrestricted Uses (WAC 173-340-740). Shaded values indicate concentration greater than standards or cleanup level. 1994 Pipe Sediment Samples | Diagonal Storm Drain Pipe Sedime | nt Samples | | | | | | |--|--|---|---|---|----------------|-----| | | | | | | 202 | CSL | | Station | D056-136 | D057-088 | D056-126 | D057-177 | | | | Sample No. | 95301 | 95302 | 95303 | 95304 | | | | % Solids | 84 | 24 | 75 | 85 | | | | TOC, dry %C | 0.24 | 8.8 | 1.5 | 0.37 | | | | Pesticides & PCBs, dry wgt, ug/kg | | | | | | | | 4,4'-DDD | <rdl 3.4<="" td=""><td>19</td><td>4</td><td><rdl 3.4<="" td=""><td></td><td></td></rdl></td></rdl> | 19 | 4 | <rdl 3.4<="" td=""><td></td><td></td></rdl> | | | | 4,4'-DDE | <rdl 3.4<="" td=""><td>11</td><td><rdl 3.4<="" td=""><td><rdl 3.4<="" td=""><td></td><td></td></rdl></td></rdl></td></rdl> | 11 | <rdl 3.4<="" td=""><td><rdl 3.4<="" td=""><td></td><td></td></rdl></td></rdl> | <rdl 3.4<="" td=""><td></td><td></td></rdl> | | | | 4,4"-DDT | 3.9 | 18 | 4.7 | <rdl 3.4<="" td=""><td></td><td></td></rdl> | | | | PCB-1248 | <rdl 34<="" td=""><td>190</td><td>46</td><td><rdl 34<="" td=""><td></td><td></td></rdl></td></rdl> | 190 | 46 | <rdl 34<="" td=""><td></td><td></td></rdl> | | | | Semi-Volatile Organics, dry wgt, mg/kg | | | | | | | | Benz[a]anthracene - | <rdl 0.30<="" td=""><td><rdl 1.0<="" td=""><td><rdl 0.50<="" td=""><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl></td></rdl></td></rdl> | <rdl 1.0<="" td=""><td><rdl 0.50<="" td=""><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl></td></rdl> | <rdl 0.50<="" td=""><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl> | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | Benzo[b]fluoranthene | 0.36 | <rdl 1.0<="" td=""><td>0.57</td><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl> | 0.57 | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | Benzo(a)pyrene | <rdl 0.30<="" td=""><td><rdl 1.0<="" td=""><td><rdl 0.50<="" td=""><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl></td></rdl></td></rdl> | <rdl 1.0<="" td=""><td><rdl 0.50<="" td=""><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl></td></rdl> | <rdl 0.50<="" td=""><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl> | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | Bis(2-ethylhexyl)phthalate | 1.7 | 11 | 4.7 | <rdl 1.5<="" td=""><td>1.3</td><td>1.9</td></rdl> | 1.3 | 1.9 | | Butyl benzyl phthalate | <rdl 0.30<="" td=""><td><rdl 1.0<="" td=""><td></td><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl></td></rdl> | <rdl 1.0<="" td=""><td></td><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl> | | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | Chrysene | 0.38 | <rdl 1.0<="" td=""><td>0.65</td><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl> | 0.65 | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | 1,4-Dichlorobenzene | <rdl 0.30<="" td=""><td><rdl 1.0<="" td=""><td><rdl 0.50<="" td=""><td>0.33</td><td></td><td></td></rdl></td></rdl></td></rdl> | <rdl 1.0<="" td=""><td><rdl 0.50<="" td=""><td>0.33</td><td></td><td></td></rdl></td></rdl> | <rdl 0.50<="" td=""><td>0.33</td><td></td><td></td></rdl> | 0.33 | | | | Fluoranthene | 0.72 | <rdl 1.0<="" td=""><td>1.1</td><td></td><td></td><td></td></rdl> | 1.1 | | | | | 4-Methylphenol | <rdl 0.30<="" td=""><td>9.9</td><td></td><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl> | 9.9 | | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | Phenanthrene | 0.46 | 1.1 | 1 | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | Pyrene | 0.6 | <rdl 1.0<="" td=""><td>1.1</td><td></td><td></td><td></td></rdl> | 1.1 | | | | | Di-n-octyl phthalate | <rdl 0.30<="" td=""><td></td><td><u> </u></td><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl> | | <u> </u> | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | 4-Methylphenol | <rdl 0.30<="" td=""><td>· 9.9</td><td><rdl 0.50<="" td=""><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl></td></rdl> | · 9.9 | <rdl 0.50<="" td=""><td><rdl 0.30<="" td=""><td></td><td></td></rdl></td></rdl> | <rdl 0.30<="" td=""><td></td><td></td></rdl> | | | | Metals, dry wgt, mg/kg | | | | | <u>ma/ka</u> 1 | DW | | Arsenic | 4.3 | | | L | | | | Cadmium | 0.7 | 1.1 | 0.76 | 0.57 | 6.7 | | | Chromium | 24 | | | | å . | | | Copper | 36 | | L | | 1 | | | Lead | 100 | | J | <u> </u> | 1 | | | Mercury | 0.018 | 1 | <rdl 0.01<="" td=""><td></td><td>1</td><td></td></rdl> | | 1 | | | Silver | | <rdl 0.71<="" td=""><td>0.67</td><td>1</td><td>1</td><td></td></rdl> | 0.67 | 1 | 1 | | | Zinc | 150 | 320 | 170 | 170 | 960 | | Figure 5. City of Seattle Stormdrain Sample Results. (1994) # **CITY OF SEATTLE** # Diagonal Outfall Sediment Samples April 06, 1995 Produced by the Seattle Engineering Department, Geographic Systems # Legend - Drainage Mainlines - --- Culverts - Sewer
Mainlines - Streams - DO56-126 Sediment sample site (storm dran) Scale 1" = 500' • 1995, THE CITY OF SEATTLE, all rights reserved. No warranties of any sort, including accuracy, fitness or merchantability, accompany this product. 1994 Pipe Sediment Sompling locations THE PERSON NAMED IN COLUMN TWO IS NOT NAM WEST SEATTLE FRW S SPOKANE ST S COURT ST CHARLESTOWN S D057-08% #95307 1057-177 +95304 D056-126 \$ 95303 Figure 4. City of Seattle Stormdrain Sample Locations. 1994 pipe Sediment *Contour elevations according to North American Vertical Datum - NAVD88 Lighting of the last of things of the con- Figure 2: Problems Found During 2001 Business Inspections. Table 2: Norfolk Business Inspections (2001). | | | | Drain | | Date | Inspect | Problems | Closed | |---------------------------|--------------------|--|----------|------------|-----------|---------|----------|--------| | | ddress | SIC SIC Description | Туре | Basin | Inspected | Type | Found | (T/F) | | AVIATION TRAINING CENT72 | | 8299 Schools and Educational Services, NEC | storm | norfolk | | None | FALSE | Open- | | CARTER RICHARD KEVIN 85 | 600 PERIMETER RD S | 8299 Schools and Educational Services, NEC | storm | norfolk | | None | FALSE | Open | | | 49 PERIMETER RD S | 8351 Child Day Care Services | storm | norfolk | | None | FALSE | Open | | TINY TOTS DEVELOPMEN 72 | 01 PERIMETER RD S | 8351 Child Day Care Services | storm | norfolk | | None | FALSE | Open | | PROCTOR JULIANA A 72 | 05 PERIMETER RD S | 8351 Child Day Care Services | storm | norfolk | | None | FALSE | Open | | | 14 S COOPER ST | 8351 Child Day Care Services | sanitary | norfolk | | None | FALSE | Open | | TINY TOTS DEVELOPMEN 28 | 32 S OTHELLO ST | 8351 Child Day Care Services | sanitary | norfolk | | None | FALSE | Open | | | 46 S WEBSTER ST | 8351 Child Day Care Services | sanitary | norfolk | | None | FALSE | Open | | MUSEUM OF FLIGHT FOUI 94 | | 8412 Museums and Art Galleries | storm | Outside Ba | asin | None | FALSE | Open | | MUSEUM OF FLIGHT FOUI 94 | 04 E MARGINAL WY S | 8412 Museums and Art Galleries | storm | Outside Ci | ty Limits | None | FALSE | Open | | | 35 PERIMETER RD S | 8661 Religious Organizations | storm | norfolk | • | None | FALSE | Open | | CHRISTIAN CHURCH OF T 77 | 77 PERIMETER RD S | 8661 Religious Organizations | storm | norfolk | | None | FALSE | Open | | | 201 BEACON av S | 8661 Religious Organizations | sanitary | norfolk | | None | FALSE | Open | | CHRISTIAN CHURCH OF T 29 | | 8661 Religious Organizations | sanitary | norfolk | | None | FALSE | Open | | PIPING DESIGN SERVICES 72 | | 8711 Engineering Services | storm | norfolk | | None | FALSE | Open | | FORENSIC CONSULTANTS 85 | 00 PERIMETER RD S | 8711 Engineering Services | storm | norfolk | | None | FALSE | Open | | | | Accounting, Auditing, and Bookkeeping | | | | | | | | CONTRACT CONTROLLER 85 | 35 PERIMETER RD S | 8721 Services | storm | norfolk | | None | FALSE | Open | | MISTRAL MANAGEMENT C71 | 49 PERIMETER RD | 8811 Private Households | storm | norfolk | | None | FALSE | Open | | BROWN MICHAEL J 83 | 11 BEACON AV S | #N/A | combined | norfolk | | None | FALSE | Open | File | • | | | | | | | | File | |--|---------------------------------------|--|----------|--------------|-----------|---------|----------|--------| | | | | Drain | • | Date | Inspect | Problems | Closed | | Company Addres | | C SIC Description | Type | Basin | Inspected | Type | Found | (T/F) | | VALLEY LANDSCAPE & DE 9800 4 | OTH AV S 78 | 2 Lawn and Garden Services | storm | norfolk | | None | FALSE | Open | | KUBOTA TOM 4345 S | 104TH PL 78 | 2 Lawn and Garden Services | storm | norfolk | | None | FALSE | Open | | | | 2 Lawn and Garden Services | sanitary | norfolk | | None | FALSE | Open | | VALLEY LANDSCAPE & DE 9338 3 | 9TH AV S 78 | 2 Lawn and Garden Services | sanitary | norfolk | | None | FALSE | Open | | KUBOTA TOM 3932 S | PERRY ST 78 | 2 Lawn and Garden Services | sanitary | norfolk | | None | FALSE | Open | | JUAREZ CONSTRUCTION 8013 P | ERIMETER RD S 152 | 1 General Contractors-Single-Family Houses | storm | norfolk | | None | FALSE | Open | | JUAREZ CONSTRUCTION 9132 M | I L KING JR WY S 152 | 1 General Contractors-Single-Family Houses | combined | norfolk | | None | FALSE | Open | | | | Water, Sewer, Pipeline, and Communications | | | | | | | | R L ALIA COMPANY 9215 M | I L KING JR WY S 162 | 3 and Power Line Construction | sanitary | norfolk | | None | FALSE | Open | | BACK FORTY INC 7277 P | ERIMETER RD S 162 | 9 Heavy Construction, NEC | storm | norfolk | | None | FALSE | Open | | MAO'S PARTNERSHIP 9241 4 | 5TH av S 175 | 1 Carpentry Work | storm | norfolk | | None | FALSE | Open | | OSSES CONTRACTORS IN 10739 | 47TH av S 175 | 1 Carpentry Work | | Outside City | / Limits | None | FALSE | Open | | SORKIN OLEG 8353 B | EACON av S 175 | 1 Carpentry Work | combined | norfolk | | None | FALSE | Open | | LU-BOND CONSTRUCTION 2828 S | OTHELLO ST 176 | Roofing, Siding, and Sheet Metal Work Narrow Fabric and Other Smallware Mills: | combined | norfolk | | None | FALSE | Open | | SWAN NET USA LLC 8300 M | IILITARY RD S 224 | | sanitary | norfolk | | None | FALSE | Open | | | | | storm | norfolk | | None | FALSE | Open | | JEFFERSON SMURFIT CO 10020 | | | storm | norfolk | | None | FALSE | Open | | JEFFERSON SMURFIT CO 9747 M | · · · · · · · · · · · · · · · · · · · | _ ' | combined | norfolk | | None | FALSE | Open | | SEATTLE PACKAGING CO 3701 S | | ' | storm | norfolk | | None | FALSE | Open | | | | | storm | norfolk | | None | FALSE | Open | | and the second s | | · · · · · · · · · · · · · · · · · · · | | norfolk | | None | FALSE | Open | | • | | | storm | norfolk | | None | FALSE | Open | | | | | storm | HOHOM | | None | FALSE | Open | | AVIATION PARTNERS INC 8403 P | ERIMETER RD S 372 | 8 Aircraft Parts and Auxiliary Equipment, NEC | storm | norfolk | | None | FALSE | Open | | WESTERN METAL PROPULTION R | | | | | | | | • | | WESTERN METAL PRODU 7696 P | | * ' ' ' | storm | norfolk | | None | FALSE | Open | | WOOLDRIDGE BOATS INC 9844 46 | | | storm | norfolk | | None | FALSE | Open | | WOOLDRIDGE BOATS INC 9224 M | | | sanitary | norfolk | | None | FALSE | Open | | TNT UNITED TRUCK LINES 9833 40 | | • | storm | norfolk | | None | FALSE | Open | | TNT UNITED TRUCK LINES 9833 40 | | • | storm | norfolk | | None | FALSE | Open | | NELSON TRUCKING CO IN 9777 M | | | | norfolk | | None | FALSE | Open | | UNITED PARCEL SERVICE 7575 P | | | storm | norfolk | | None | FALSE | Open | | | | 5 General Warehousing and Storage | | Outside City | / Limits | None | FALSE | Open | | King County National Airport 7277 Pe | | 2 Air Transportation, Scheduled | storm | norfolk | | None | FALSE | Open | | | | · | storm | norfolk | | None | FALSE | Open | | SEATTLE JET SERVICES II 8535 PI | | • | storm | norfolk | | None | FALSE | Open | | ERIN AIR INCORPORATED 7149 PI | | 2 Air Transportation, Nonscheduled | storm | norfolk | | None | FALSE | Open | | | | • | storm | norfolk | | None | FALSE | Open | | Galvin Flying 7023 pe | erimeter rd s 452 | 2 Air Transportation, Nonscheduled Airports, Flying Fields, and Airport Terminal | storm | norfolk | | None | FALSE | Open | | STRAUSS PETER 7575 PI | ERIMETER RD S 458 | | storm | norfolk | | None | FALSE | Open | Table 2: Norfolk Business Inspections (2001). | | | | | | | | | File | |--|---|---|------------|-------------|----------------|---------|-----------------|--------| | | | | Drain | | Date | Inspect | Problems | Closed | | Company | Address | SIC SIC Description | Туре | Basin | Inspected | Туре | Found | (T/F) | | R S PACIFIC INC | 9840 M L KING JR WY S | 1752 Floor Laying and Other Floor Work, NEC | storm | norfolk | 06/21/2001 |
Driveby | FALSE | Closed | | Northwest Wrecking | 10230 E Marginal Wy S | 1795 Wrecking and Demolition Work | storm | Outside Cit | 1 01/31/2002 | Driveby | FALSE | Closed | | R & M Trucking | 9244 m l king jr wy s | 4213 Trucking, Except Local | storm | norfolk | 06/21/2001 | Driveby | FALSE | Closed | | | | Airports, Flying Fields, and Airport Terminal | | | | | | | | Military Flight Center | 10002 E Marginal Wy S | 4581 Services | storm | Outside Cit | 1 01/31/2002 | Driveby | FALSE | Closed | | | - | Airports, Flying Fields, and Airport Terminal | | | | | | | | No name on building | 6671 perimeter rd s | 4581 Services | storm | norfolk | 09/05/2001 | Driveby | FALSE | Closed | | | | Airports, Flying Fields, and Airport Terminal | | | | | | | | No name on building | 6691 perimeter rd s | 4581 Services | storm | norfolk | 09/05/2001 | Driveby | FALSE | Closed | | • | | Airports, Flying Fields, and Airport Terminal | | | | | | | | No name on building | 6711 perimeter rd s | 4581 Services | storm | norfolk | 09/05/2001 | Driveby | FALSE | Closed | | | • | Airports, Flying Fields, and Airport Terminal | | | | | | | | No name on building | 6771 perimeter rd s | 4581 Services | storm | norfolk | 09/05/5001 | Driveby | FALSE | Closed | | G | • | Airports, Flying Fields, and Airport Terminal | | | | - | | | | No name on building | 6771 perimeter rd s | 4581 Services | storm | norfolk | .09/05/5001 | Driveby | FALSE | Closed | | | • | Airports, Flying Fields, and Airport Terminal | | | | • | | | | No name on building | 6801 perimeter rd s | 4581 Services | storm | norfolk | 09/05/5001 | Driveby | FALSE | Closed | | The manner on January | COST PORMOSON COS | Airports, Flying Fields, and Airport Terminal | | | | , | | | | No name on building | 6801 perimeter rd s | 4581 Services | storm | norfolk | 09/05/5001 | Driveby | FALSE | Closed | | ······································ | | Transportation Equipment and Supplies, | | | | | | | | NATIONAL AVIATION INC | 7170 PERIMETER RD S | 5088 Except Motor Vehicles | storm | norfolk | 09/24/2001 | Driveby | FALSE | Closed | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Transportation Equipment and Supplies, | | | | | | | | INTERCOASTAL INC | 8187 PERIMETER RD S | 5088 Except Motor Vehicles | storm | norfolk | 10/12/2001 | Driveby | FALSE | Closed | | | rs 10016 E MARGINAL WY S | 5812 Eating and Drinking Places | storm/surf | | 01/31/2002 | • | FALSE | Closed | | • • | 10200 E MARGINAL WY S | 6061 Credit Unions, Federally Chartered | storm | norfolk | 01/31/2002 | | FALSE | Closed | | ONEDIT ONION OF THE | F 10200 E MATIGINAE WT G | Building Cleaning and Maintenance Services | | · | 01/01/2002 | Dvob, | 171202 | 0.0000 | | BILL PITTMAN JANITORIA | 1 9242 M L KING IR WY S | 7349 NEC | storm | norfolk | 06/21/2001 | Drivehy | FALSE | Closed | | Joe's Auto Service | 10300 E Marginal Wy S | 7538 General Automotive Repair Shops | storm | | 1 01/31/2002 | - | FALSE | Closed | | JOE'S AUTO GETVICE | 10300 E Marginal Wy 3 | Air and Water Resource and Solid Waste | Storm | Outside Of | 1 0 1/0 1/2002 | Diivoby | 171202 | 0.0000 | | King County Emergency Ma | 2,7300 parimeter rd s | 9511 Management | storm | norfolk | 09/24/2001 | Drivehy | FALSE | Closed | | No name on building | 7201 perimeter rd s | #N/A | storm | norfolk | 09/24/2001 | | FALSE | Closed | | No name on building | 7201 perimeter rd s | #N/A | storm | norfolk | 09/24/2001 | - | FALSE | Closed | | No name on building | 8300 military rd s | #N/A | storm | norfolk | 06/22/2001 | • | FALSE | Closed | | | | #N/A | | norfolk | 06/22/2001 | • | FALSE | Closed | | No name on building | 8300 military rd s | #N/A | storm | | 06/22/2001 | • | FALSE | Closed | | No name on building | 8300 military rd s | #N/A
#N/A | storm | norfolk | | • | | Closed | | No name on building - vaca | | | storm | norfolk | 06/21/2001 | • | FALSE | | | Frank Coluccio Constructio | | 1610 Heavy construction contractors | storm | norfolk | 07/11/2001 | | TRUE | Closed | | D A GRAPHICS INC. | 9688 M L KING JR WY S | 2759 Commercial Printing, NEC | storm | norfolk | 06/20/2001 | | TRUE | Open | | KAIBAB METALS INC | 4357 S 104TH PL | 3443 Fabricated Plate Work (Boiler Shops) | storm | norfolk | 08/17/2001 | | TRUE | Closed | | Encompas | 9833 40th av s | 3444 Sheet Metal Work | storm | norfolk | 6/22/01 & 10 | | TRUE | Closed | | Encompass | 3701 S Norfolk ST | 3444 Sheet Metal Work | storm | norfolk | 6/22/2001 & | | TRUE | Closed | | Hyster Sales Co. | 9892 40th av s | 3531 Construction Machinery and Equipment | storm | norfolk | 07/16/2001 | | TRUE | Closed | | FAIRN & SWANSON INC. | 9875 40TH AV S | 4212 Local Trucking Without Storage | storm | norfolk | 06/22/2001 | Onsite | TRUE | Closed | | UNITED PARCEL SERVICE | | 4212 Local Trucking Without Storage | storm | norfolk | 09/26/2001 | | TRUE | Closed | | Company Name | Address | SIC SIC Description | Drain
Type | Basin | Inspection
Date | Inspection
Type | Problems
Found
(T/F) | Site
Status | |---------------------------|---------------------|---|---------------|-------|--------------------|--------------------|----------------------------|----------------| | PARAGON DISTRIBUTING INC | 3232 8TH AV S | 5084 Industrial Machinery and Equipment | | diag | Date | туре | FALSE | Open | | DOUBLE E FOODS LLC | 3922 6TH AV S | 5141 Groceries, General Line | storm | diag | | | FALSE | Open | | WINNERWAY AMERICAN CORPO | | 5149 Groceries and Related Products, | combined | | | | FALSE | Open | | | | NEC | | · | | | | • | | TSUE CHONG CO | 3623 6TH AV S | 5149 Groceries and Related Products,
NEC | storm | diag | | | FALSE | Open | | SKAGIT PETROLEUM | 802 S DEARBORN ST | 5172 Petroleum and Petroleum Products
Wholesalers, Except Bulk Stations
and Terminals | combined | J | | | FALSE | Open | | EVERGREEN WHOLESALE FLORI | I 3217 AIRPORT WY S | 5193 Flowers, Nursery Stock, and Florists
Supplies | ' combined | diag | | | FALSE | Open | | ACTION FASHIONS | 410 8TH AV S | 5699 Miscellaneous Apparel and
Accessory Stores | combined | diag | | | FALSE | Open | | FARWEST PAPER FLOW INC | 3706 AIRPORT WY S | 5734 Computer and Computer Software Stores | combined | diag | | | FALSE | Open | | SILVER STREAK SANDWICH EX | 3838 4TH AV S | 5812 Eating and Drinking Places | storm | diag | | | FALSE | Open | | RISTORANTE MACHIAVELLI | 660 S ANDOVER ST | 5812 Eating and Drinking Places | combined | • | | | FALSE | Open | | UGLY MUG CAFE | 3707 AIRPORT WY S | 5812 Eating and Drinking Places | storm | diag | | | FALSE | Open | | CITY CENTER CARDS & SUNDR | 815 S WELLER ST | 5947 Gift, Novelty, and Souvenir Shops | combined | • | | | FALSE | Open | | W H SMITH HOTEL SERVICES | 3454 4TH AV S | 5947 Gift, Novelty, and Souvenir Shops | combined | • | | | FALSE | Open | | NORSE IMPORTS | 3801 AIRPORT WY S | 5947 Gift, Novelty, and Souvenir Shops | combined | | | | FALSE | Open | | UNIQUE ART FRAMING | 3429 AIRPORT WY S | 5999 Miscellaneous Retail Stores, NEC | combined | • | | | FALSE | Open | | E JAY BOND & ASSOCIATES | 3407 AIRPORT WY S | 6411 Insurance Agents, Brokers, and Service | storm | diag | | | FALSE | Open | | NORTHGATE CLEANERS | 414 8TH AV S | 7211 Power Laundries, Family and Commercial | combined | diag | | | FALSE | Open | | AMERICANA PORTRAITS INC | 4005 6TH AV S | 7221 Photographic Studios, Portrait | storm | diag | | | FALSE | Open | | REPROGRAPHICS NORTHWEST | 616 8TH AV S | 7334 Photocopying and Duplicating | combined | _ | | | FALSE | Open | | | | Services | | Ū | | | | • | | CRANE SYSTEMS INC | 3614 6TH AV S | 7353 Heavy Construction Equipment
Rental and Leasing | storm | diag | | | FALSE | Open | | BEXEL CORPORATION | 3314 4TH AV S | 7359 Equipment Rental and Leasing, NEC | combined | diag | | | FALSE | Open | | ONSITE TECHNICAL SERVICES | 1400 AIRPORT WY S | 7378 Computer Maintenance and Repair | combined | diag | | | FALSE | Open | | ROSENTHAL GROUP THE INC | 3223 6TH AV S | 7389 Business Services, NEC | storm | diag | | | FALSE | Open | | JEREVA INC | 3619 7TH AV S | 7514 Passenger Car Rental | storm | diag | | | FALSE | Open | | SEATTLE PUPPETORY THEATRE | 3700 6TH AV S | 7929 Bands, Orchestras, Actors, and
Other Entertainers and Entertainmer
Groups | storm
at | diag | | | FALSE | Open | | GREATER SEATTLE SCCER LE | 3613 4TH AV S | 7941 Professional Sports Clubs and
Promoters | storm | diag | | | FALSE | Open | | RICHARD BENSINGER MD | 4000 1ST AV S | 8011 Offices and Clinics of Doctors of
Medicine | storm | diag | | | FALSE | Open | | PACIFIC MEDICAL CENTER | 620 S JACKSON ST | 8011 Offices and Clinics of Doctors of
Medicine | combined | diag | | | FALSE | Open | | PACIFIC MEDICAL CENTER | 620 S JACKSON ST | 8011 Offices and Clinics of Doctors of
Medicine | combined | diag | | | FALSE | Open | | | | | Drain | | Inspection | Inspection | Problems
Found | Site | |-------------------------------------|----------------------|---|----------|--------|------------|------------|-------------------|--------| | Company Name | Address | SIC SIC Description | Туре | Basin | Date | Type | (T/F) | Status | | K & K Inc. | 22 S Idaho St | 5021 Furniture | storm | diag | 02/22/2001 | | FALSE | Closed | | George S Schuster Co Inc | 12 S Idaho St | 5030 Home Furnishings | storm | diag | 02/14/2001 | Onsite | FALSE | Closed | | Precision Welder & Engine Repair | 4429 Airport Wy S | 5084 Industrial Machinery and Equipmen | t storm | diag | 03/08/2001 | Onsite | TRUE | Closed | | sea-dru-nar | 3844 1st av s | 5093 Scrap and Waste Materials | storm | diag | 02/13/2001 | Onsite | TRUE | Closed | | Mallory and Church | 676 S Industrial Wy | 5136 Men's and Boys' Clothing and
Furnishings | storm | diag | 05/21/2001 | Onsite | TRUE | Closed | | Mallory and Church | 633 S Snoqualmie St | 5136 Men's and Boys'
Clothing and
Furnishings | storm | diag | 06/04/2001 | Onsite | TRUE | Closed | | Kustom Foods - Seasia | 651 S Industrial Wy | 5141 Groceries, General Line | storm | diag | 05/22/2001 | Onsite | TRUE | Closed | | Seasia | 4601 6th Av S | 5142 Packaged Frozen Foods | storm | diag | 05/17/2001 | Onsite | TRUE | Closed | | Plymouth Poultry Company | 4500 7th Av S | 5144 Poultry and Poultry Products | storm | diag | 02/27/2001 | Onsite | TRUE | Closed | | pacific food inports | 2323 airport wy s | 5149 Groceries and Related Products,
NEC | storm | diag | 06/29/2001 | Onsite | TRUE | Closed | | Western Washinton Beverage | 4201 6th Av S | 5181 Beer and Ale | storm | diag | 05/31/2001 | Onsite | TRUE | Closed | | General Tool & Supply Company | 601 S Alaska St | 5251 Hardware Stores | storm | diag | 06/07/2001 | Onsite | TRUE | Closed | | Chemical Distributors, Inc (CDI) | 20 S Idaho St | 5300 General merchandise stores | storm | diag | 02/14/2001 | Onsite | FALSE | Closed | | the anywear shoe industry | 14 S Idaho St | 5300 General merchandise stores | storm | diag | 02/14/2001 | Onsite | FALSE | Closed | | cascade designs | 4000 1st av s | 5300 General merchandise stores | storm | diag | 02/13/2001 | Onsite | TRUE | Closed | | COSTCO WHOLESALE | 4401 4TH AV S | 5331 Variety Stores | storm | diag | 06/20/2001 | Onsite | TRUE | Closed | | COSTCO WHOLESALE | 4401 4TH AV S | 5399 Miscellaneous General Merchandis
Stores | e storm | diag | 06/20/2001 | Onsite | TRUE | Closed | | HILLTOP RED APPLE MARKET | 2301 S JACKSON ST | 5411 Grocery Stores | Storm | diag | 03/09/2001 | Onsite | TRUE | Closed | | Oversea Casing | 601 S Nevada St | 5422 Meat and Fish (Seafood) Markets,
Including Freezer Provisioners | storm | diag | 06/13/2001 | | TRUE | Closed | | Borracchini's Fine Foods | 619 S Nevada St | 5499 Miscellaneous Food Stores | storm | diag | 06/13/2001 | Onsite | TRUE | Closed | | Exxon Self Service Station & Mini M | a 3002 Beacon Ave S | 5541 Gasoline Service Stations | Storm | diag | 06/21/2001 | Onsite | TRUE | Closed | | Shell Self Serve & Mini Mart | 2415 Beacon Ave S | 5541 Gasoline Service Stations | Storm | Lander | 03/19/2001 | l Onsite | TRUE | Closed | | Texaco selfservice gas Carwash & r | | 5541 Gasoline Service Stations | Storm | Lander | 03/19/2001 | Onsite | TRUE | Closed | | ISGOOD WOODWORKS | 4660 E MARGINAL WY S | 5712 Furniture Stores | storm | diag | 06/15/2001 | l Onsite | TRUE | Closed | | PALACE OF CHINA RESTAURAN | | 5812 Eating and Drinking Places | Alley | diag | 07/15/2001 | l Onsite | TRUE | Closed | | L.N. Curtis & Sons | 629 S Industrial Wy | 5999 Miscellaneous Retail Stores, NEC | storm | diag | 06/13/2001 | l Onsite | TRUE | Closed | | Key Bank | 4323 Airport Wy S | 6021 National Commercial Banks | storm | diag | 11/06/2001 | l Onsite | TRUE | Open | | Flowserve | 615 S Alaska St | 7219 Laundry and Garment Services, NE | C storm | diag | 05/16/2001 | I Onsite | TRUE | Closed | | ak media/northwest | 3601 6th Av S | 7336 Commercial Art and Graphic Desig | n storm | diag | 10/12/2000 | Onsite | TRUÉ | Closed | | Evergreen Tractor Inc. | 720 s forest st | 7353 Heavy Construction Equipment Rental and Leasing | storm | diag | 05/01/200 | I Onsite | TRUE | Open | | Totem Equipment Company | 5000 E MARGINAL WY S | 7353 Heavy Construction Equipment Rental and Leasing | storm | diag | 06/14/2001 | I Onsite | TRUE | Closed | | Auto-Chlor | 4315 7th Av S | 7359 Equipment Rental and Leasing, NE | C storm | diag | 04/05/2001 | I Onsite | TRUE | Closed | | Global Fulfillment | 4-6 S Idaho St | 7372 Prepackaged Software | storm | diag | 03/29/2001 | Onsite | FALSE | Closed | | heiser truck bodie,repair & paint | 725 s Hanford st | 7532 Top, Body, and Upholstery Repair
Shops and Paint Shops | combined | Ū | 02/21/2001 | | TRUE | Closed | | safelite auto glass | 665 s dakota st | 7536 Automotive Glass Replacement
Shops | storm | diag | 06/06/2001 | I Onsite | TRUE | Closed | Table 1: Diagonal Basin Business Inspections (as of 3/02). | Company Name | Address | SIC SIC Description | Drain
Type | Basin | Inspection
Date | Inspection
Type | Problems
Found
(T/F) | Sité
Status | |-----------------------------------|------------------------|--|---------------|-------|--------------------------|--------------------|----------------------------|----------------| | BALLARD HEALTH & FITNESS | 2415 BEACON AV S | 7991 Physical Fitness Facilities | .,,,,, | diag | 01/10/2001 | | FALSE | Closed | | WASHINGTON STATE YOUTH | 2025 14TH AV S | 7999 Amusement and Recreation | Storm | diag | 01/10/2001 | • | FALSE | Closed | | FCHC INC | 4346 15TH AV S | 8041 Offices and Clinics of Chiropract | tors Storm | diag | 01/25/2001 | • | - FALSE | Closed | | GENA C GEE OD | 4401 4TH AV S | 8042 Offices and Clinics of Optometri | | diag | 06/09/2001 | • | FALSE | Closed | | TIMOTHY BRADBURY | 2532 BEACON AV S | 8111 Legal Services | Storm | diag | 02/15/2001 | • | FALSE | Closed | | LITIGATION MANAGEMENT CON | 3419 16TH AV S | 8111 Legal Services | Storm | diag | 01/10/2001 | • | FALSE | Closed | | WASHINGTON ADOPTION REUNI | 2821 BEACON AV S | 8322 Individual and Family Social Ser | vices Storm | diag | 01/28/2001 | · · | FALSE | Closed | | CINDERELLAS DAY CARE | 3011 16TH AV S | 8351 Child Day Care Services | Storm | diag | 01/25/2001 | • | FALSE | Closed | | WORD XPRESSIONS LEARNING | 3438 15TH AV S | 8351 Child Day Care Services | Storm | diag | 02/15/2001 | • | FALSE | Closed | | INSTITUTE FOR COMMUNITY L | 2113 13TH AV S | 8621 Professional Membership | Storm | diag | 02/15/2001 | - | FALSE | Closed | | SEATTLE RETIRED TEACHERS | 4337 15TH AV S | 8641 Civic, Social, and Fraternal | | diag | 01/25/2001 | • | FALSE | Closed | | HICKS & RAGLAND ENGINEERI | 3116 13TH AV S | 8711 Engineering Services | Storm | diag | 01/25/2001 | • | FALSE | Closed | | KOBAYASHI AND ASSOCIATES | 3051 BEACON AV S | 8712 Architectural Services | | diag | 01/25/2001 | • | FALSE | Closed | | PINNACLE PERFORMANCE INC | 4343 15TH AV S | 8721 Accounting, Auditing, and | | diag | 01/25/2001 | • | FALSE | Closed | | AQUATIC RESEARCH INC | 3512 AIRPORT WY S | 8731 Commercial Physical and Biolog | ical storm | diag | 03/01/2001 | • | FALSE | Closed | | Frontier-Kemper Construction | 4634 E Marginal Wy S | 8741 Management Services | | diag | 01/08/2001 | Driveby | FALSE | Closed | | AM-ASIA INVESTMENT & CONS | 2704 BEACON AV S | 8742 Management Consulting Service | s Storm | diag | 01/25/2001 | Driveby | FALSE | Closed | | mail handlers incorp | 4005 6th av s | 8900 Miscellaneous services | storm | diag | 02/01/2001 | - | FALSE | Closed | | BOAS INC | 3501 14TH AV S | 8999 Services, NEC | | diag | 01/25/2001 | Driveby | FALSE | Closed | | King Couny Sheriff | 4623 7th Av S | 9221 Police Protection | storm | diag | 06/28/2001 | • | FALSE | Closed | | seattle fire department | 3601 2nd av s | 9224 Fire Protection | storm | diag | 03/23/2001 | Driveby | FALSE | Closed | | northwest consoladation investors | 3828 4th Av S | 9800 International Affairs | storm | diag | 02/13/2001 | • | FALSE | Closed | | armadillo machinery corp | 3700 6th av s | #N/A | storm | diag | 02/01/2001 | • | FALSE | Closed | | bamboo & wood | 3834 4th av s | #N/A | storm | diag | 02/13/2001 | Driveby | FALSE | Closed | | esco industrial service center | 3844 1st av s | #N/A | storm | diag | 02/13/2001 | • | FALSE | Closed | | VACANT | 4323 Airport Wy S | #N/A | storm | diag | 06/28/2001 | Driveby | FALSE | Closed | | Vacant service4 station/ deli | , , | #N/A | storm | diag | 06/09/2001 | Driveby | FALSE | Closed | | Vacant service4 station/ deli | | #N/A | storm | diag | 06/09/2001 | • | FALSE | Closed | | Vacant warehouse | | #N/A | storm | diag | 06/09/2001 | • | FALSE | Closed | | the bentley company | 4109 airport Wy S | 782 Lawn and Garden Services 1611 Highway and Street Construction | storm | diag | 06/06/2001
09/18/2001 | | TRUE
TRUE | Closed
Open | | SPU - Sunny Jim | 4200 Airport Wy S | Except Elevated Highways | | diag | | | | · | | Washington Belt & Drive Systems | 4201 Airport Wy S | 1796 Installation or Erection of Building
Equipment, NEC | g storm | diag | 03/08/2001 | Onsite | TRUE | Closed | | John Latta Associates | 4621 Airport Wy S | 1799 Special Trade Contractors, NEC | storm | diag | 02/26/2001 | | TRUE | Closed | | Schwartz Bakery | 617 S Nevada St | 2051 Bread and Other Bakery Product
Except Cookies and Crackers | s, storm | diag | 05/24/2001 | Onsite | TRUE | Closed | | banzai sushi | 3922 6th av s | 2099 Food Preparations, NEC | storm | diag | 06/27/2001 | | TRUE | Closed | | Atlas Imports Inc. | 4105-4107 Airport Wy S | 2261 Finishers of Broadwoven Fabrics
Cotton | | diag | 03/20/2001 | | TRUE | Closed | | NorthWest Dyeworks Inc. | 4505 Airport Wy S | 2261 Finishers of Broadwoven Fabrics
Cotton | of | diag | 02/20/2001 | Onsite | FALSE | Closed | | *Company Name | Address | SIC SIC Desci | rintion | Drain
Type | Basin | Inspection
Date | Inspection
Type | Problems
Found
(T/F) | Site
Status | |-------------------------------------|----------------------|------------------|----------------------------|---------------|-----------|--------------------|--------------------|----------------------------|----------------| | HUI INTERTRADING | 2503 BEACON AV S | 0 | #N/A | Storm | Maybe Rai | | | FALSE | Closed | | ANDREW MIDDLEBROOKS FORG | 184512 14TH AV S | 0 | #N/A | Storm | diag | 02/08/2001 | • | FALSE | Closed | | ANDREW MIDDLEBROOKS FORG | 184512 14TH AV S | 0 | #N/A | Storm | diag | 02/15/2001 | • | FALSE | Closed | | NS INC | 4341 15TH AV S | 0 | #N/À | Storm | diag | 01/25/2001 | • | FALSE | Closed | | SCENIC LANDSCAPE COMPANY | 2720 14TH AV S | 782 Lawn and | Garden Services | Storm | diag | 01/10/2001 | • | FALSE | Closed | | DOUG DAY GARDENING & LAND | 4522 14TH AV S | 782 Lawn and | Garden Services | Storm | diag
| 02/22/2001 | Driveby | FALSE | Closed | | G W CONSTRUCTORS | 2519 15TH AV S | 1521 General C | ontractors-Single-Family | | diag | 02/08/2001 | Driveby | FALSE | Closed | | JAY ROBERTS CONST | 2805 BEACON AV S | 1521 General C | ontractors-Single-Family | Storm | diag | 02/15/2001 | Driveby | FALSE | Closed | | Aspen Development Corporation | 4126 Airport Wy S | | ontractors-Single-Family | | diag | 01/05/2001 | Driveby | FALSE | Closed | | Aspen Homes Inc. | 4126 Airport Wy S | 1522 General C | ontractors-Residential | | diag | 01/05/2001 | Driveby | FALSE | Closed | | CHAI TAI INVESTMENTS INC | 4362 15TH AV S | 1542 General C | ontractors-Nonresidential | Storm | diag | 01/22/2001 | Driveby | FALSE | Closed | | PUGET SUND DREDGING CO | 1308 S ANGELINE ST | 1629 Heavy Cor | nstruction, NEC | Storm | diag | 01/25/2001 | Driveby | FALSE | Closed | | GOLDEN N INC | 2351 12TH AV S | 1721 Painting ar | nd Paper Hanging | Storm | diag | 01/28/2001 | Driveby | FALSE | Closed | | NEW FINISHES | 4786 1ST AV S | 1721 Painting ar | nd Paper Hanging | storm | diag | 06/08/2001 | Driveby | FALSE | Closed | | VERTIGO HIGH ACCESS SERVI | 2021 13TH AV S | 1751 Carpentry | Work | Storm | diag | 02/08/2001 | Driveby | FALSE | Closed | | HONG DE REMODELING CO. | 4132 14TH AV S | 1751 Carpentry | Work | Storm | diag | 02/15/2001 | Driveby | FALSE | Closed | | CNA CUSTOM HOME DESIGN IN | 3919 14TH AV S | 1751 Carpentry | Work | | diag | 01/22/2001 | Driveby | FALSE | Closed | | WILLOTT SEATTLE ENTERPRIS | 4798 1ST AV S | 1752 Floor Layir | ng and Other Floor Work, | comb | diag | 06/09/2001 | Driveby | FALSE | Closed | | JOHNSON ROOFING & GUTTERS | 4100 1ST AV S | 1761 Roofing, S. | iding, and Sheet Metal | storm | diag | 06/08/2001 | Driveby | FALSE | Closed | | DEMOLITION MAN INC | 4101 4TH AV S | 1795 Wrecking a | and Demolition Work | storm | diag | 06/08/2001 | Driveby | . FALSE | Closed | | C & C MEATS | 3922 6TH AV S | 2092 Prepared F | Fresh or Frozen Fish and | storm | diag | 06/01/2001 | Driveby | FALSE | Closed | | BOOJUM WOODWORKS | 4268 10TH AV S | 2517 Wood Tele | vision, Radio, Phonograph | Storm | diag | 01/10/2001 | Driveby | FALSE | Closed | | ADVANTAGE LIMB SYSTEMS IN | 4501 15TH AV S | 3089 Plastics Pr | oducts, NEC | Storm | diag | 02/08/2001 | Driveby | FALSE | Closed | | OUTCAST & COMPANY | 3915 14TH AV S | 3369 Nonferrous | Foundries, Except | Storm | diag | 02/22/2001 | Driveby | FALSE | Closed | | Seattle Barrel Company | 4716 Airport Wy S | 3412 Metal Ship | ping Barrels, Drums, | | diag | 09/17/2001 | Driveby | FALSE | Closed | | bloch steel Incorp. | 4580 colorado av s | 3444 Sheet Meta | al Work | | diag | 06/06/2001 | Driveby | FALSE | Closed | | alaskan copper & brass | 4700 colorado av s | 3549 Metalworki | ng Machinery, NEC | combined | diag | 06/06/2001 | Driveby | FALSE | Closed | | FLEETPRIDE | 5400 2ND AV S | 3714 Motor Vehi | icle Parts and Accessories | comb | diag | 06/09/2001 | Driveby | FALSE | Closed | | SEATTLE CYCLE CENTER INC | 3320 BEACON AV S | 3751 Motorcycle | s, Bicycles, and Parts | | diag | 01/25/2001 | Driveby | FALSE | Closed | | EVERGREEN TOWNCAR SERVICE | 4337 12TH AV S | 4111 Local and | Suburban Transit | Storm | diag | 01/25/2001 | Driveby | FALSE | Closed | | TRE TRUCKING INC. | 1541 13TH AV S | 4212 Local Truc | king Without Storage | Storm | diag | 01/22/2001 | Driveby | FALSE | Closed | | owl transfer co. | 3623 6th av s | 4213 Trucking, E | Except Local | storm | diag | 02/01/2001 | Driveby | FALSE | Closed | | 1 & w food corp | 923 s bayview st | 4225 General W | arehousing and Storage | storm | diag | 05/01/2001 | Driveby | FALSE | Closed | | seattle public utilities paint shop | 3641 2nd av s | 4225 General W | arehousing and Storage | storm | diag | 03/23/2001 | Driveby | | Closed | | LAKE CITY TRAVEL | 2800 16TH AV S | 4724 Travel Age | ncies | | diag | 01/25/2001 | Driveby | FALSE | Closed | | HUSKY INTERNATIONAL TRUCK | 4786 1ST AV S | 5012 Automobile | s and Other Motor | storm | diag | 06/09/2001 | Driveby | FALSE | Closed | | HUSKY INTERNATIONAL TRUCK | 4786 1ST AV S | 5012 Automobile | s and Other Motor | storm | diag | 06/09/2001 | Driveby | FALSE | Closed | | SKW MASTER BUILDERS INC | 4501 E MARGINAL WY S | | | storm | diag | 06/09/2001 | Driveby | | Closed | | FLICKER FORGE | 4512 14TH AV S | | • | Storm | diag | 01/28/2001 | Driveby | | Closed | | ISLAND CORPORATION INC | 2704 BEACON AV S | 5045 Computers | and Computer Peripheral | Storm | diag | 01/22/2001 | Driveby | FALSE | Closed | Business inspections focus on outdoor activities to minimize the presence of onsite pollutants that could come in contact with stormwater runoff. Specific requirements for operational and structural controls are described in the City's 2000 Source Control Technical Requirements Manual. In 2001, 200 businesses were inspected in the western portion of the Diagonal basin (109 drive-by inspections and 91 complete onsite inspections). A list of businesses inspected is provided in Table 1 and a map of the business locations is provided in Figure 1. A total of 81 of the businesses inspected were not in compliance with City stormwater source control requirements. As shown in Figure 2, most of the problems were related to inadequate maintenance of onsite storm drainage systems (33 percent) and inadequate spill response programs (47 percent). SPU inspectors worked with the business owners to improve their stormwater pollution prevention practices. As of March 2002, over 90 percent of the businesses inspected are now in compliance with City stormwater requirements. # Norfolk Basin Business Inspections In 2001, 68 businesses operating in the Norfolk basin were inspected (24 drive-by and 44 onsite inspections). See Table 2 and Figure 3 for a list of the businesses inspected and map of business locations. A total of 68 of the businesses were not in compliance with City stormwater source control requirements. As of March 2002, over 95 percent of the businesses inspected are now in compliance with City stormwater requirements. ### **Future Plans** In 2002-2003, the SPU surface water quality team will continue conducting source control activities in the Diagonal basin to support the early action cleanup proposed for the Duwamish/Diagonal CSO/SD as part of the lower Duwamish Superfund investigation. An additional inspector will be hired in 2002, who will be assigned primarily to the SPU Duwamish source control effort. Pollutant source inspections will be expanded to cover the eastern portion of the drainage basin that was not covered in 2001. In addition, focused inspections will be conducted at select businesses in the basin to determine whether these facilities are sources of the contaminants of concern (COC) found in the sediment offshore of the Diagonal outfall. These additional inspections will likely include sampling of onsite catch basins to confirm the presence of waterway COCs and may include installation of in-line sediment traps to aid in source tracing efforts in the basin. Additional investigation and sampling may be required to support modeling efforts and recontamination evaluations that will likely be conducted as part of the cleanup study. Inspections and source identification/control efforts will also likely be initiated in the South Park drainage basin to coincide with a hydrologic/hydraulic basin plan that is currently being conducted in that basin. The South Park basin discharges to the Duwamish River on the west bank at approximately 7th Avenue S. # Memorandum To Nancy Ahern CC: Rich Gustav, Martin Baker, Marya Silvernale, Bob Chandler, Martha Burke From Beth Schmoyer Date March 25, 2002 Subject Status of stormwater pollutant source investigations in lower Duwamish area. In response to the March 19 meeting concerning the lower Duwamish River Superfund investigation, I have put together a brief summary of pollution source control efforts completed by the surface water quality team as of March 2002. To date, the team has focused on conducting business inspections in the Diagonal Avenue S and Norfolk storm drain basins. In addition, our team along with the SPU hazardous materials team and drainage/wastewater operations (DWW) have responded to 2 reported spills at the Diagonal outfall. # Diagonal Avenue S Storm Drain Spills On November 8, 1999, the U.S. Coast Guard observed a large oil sheen in the Duwamish River near the outfall from the City of Seattle storm drain at Diagonal Avenue S extending as far as the mouth of the river at Elliott Bay. Other users of the Duwamish River claimed impacts from the oil sheen, including a nearby marina owned by the Muckleshoot Tribe. On January 18, 2000, the Coast Guard issued a Notice of Federal Interest and a Notice of Violation (NOV) against the City of Seattle; the NOV was later dropped. On February 14, 2000, the City installed a temporary containment boom and absorbent boom offshore of the outfall to capture oil discharged from the storm drain. In addition, City staff began to observe the conditions at the outfall on a daily basis to determine the extent and severity of the oily discharge. Observations indicated that oil was consistently present in the discharge from the Diagonal drain, but never again approaching the magnitude of the November 8 spill. Daily observations continued through 2000 and were changed to weekly inspections in 2001. The internal absorbent boom continues to be replaced as needed (about every 2-3 months) and was last replaced on February 21, 2002. Although a specific source of the November 8 spill has not been clearly identified, the following two possible sources of petroleum hydrocarbons were found in the basin: - In September 2000, DWW crews removed approximately 6,500 gallons of oil-contaminated material from a storm drain at 7th Avenue S and S. Charlestown Street. Attempts to video-inspect the drain were unsuccessful due to a blockage in the line east of 7th Ave S. Runoff from this system
discharges to a small unpaved area located on southwest corner of S. Charlestown St. and 7th Avenue S. During large storm events, this area could overflow to the Diagonal Avenue S. storm drain system. - In July 2000, King County notified SPU of a groundwater contamination problem in the vicinity of the Diagonal storm drain at Denver Avenue S. and Diagonal Avenue S (about 0.5 miles inland of the outfall at the river). Union Pacific Railroad was conducting a groundwater pump and treat operation to Quality Assurance Review for Duwamish Estuary/Elliott Bay Miscellaneous (Crab, Mussels, and Prawns) Tissue Study (Report), December 30, 1997 Quality Assurance Review for Duwamish Estuary Transplanted Mussel Study (Report), February 12, 1997 Quality Assurance Review for Duwamish Estuary Transplanted Mussel Study II (Report), October 27, 1997 Review of Quality Control Data for Potential Method Detection Limit Adjustments for Tissue, (Technical Memorandum), November 10, 1997 # **Inventory of King County Data Brandon Street CSO** **Sediment Chemistry** Number of Samples | Study | Year | Ammonia | BNAs | Butyltin | Mercury | Metals | Methyl Hg | PCBs | Pesticides | PSD | Solids | Sulfides | TOC | Volatiles | |--|------|---------|------|----------|---------|--------|-----------|------|------------|-----|--------|----------|-----|-----------| | NPDES CSO Sediment Baseline Study (1 grab) | 1990 | 0 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 0 | 1 | 1 | 1 | 0 | | EB/DRP CSO Sediment Baseline Study (4 grabs) | 1992 | 0 | 4 | 0 | 4 | 4 | 0 | 4 | 4 | 0 | 4 | 0 | 4 | 4 | | CSO Water Quality Assessment (17 grabs) | 1997 | 17 | 12 | 13 | 17 | 17 | 17 | 12 | 0 | 17 | 17 | 17 | 17 | 0 | **CSO Effluent Chemistry and Microbiology** NPDES CSO Baseline Monitoring CSO Water Quality Assessment | | | | | Nu | mber of Samj | oles | | | | | | | | |------|--------------|----------------|---------------|----------|--------------|--------|----------|-----------------|-------------|------------|----|--------|-------------| | BNAs | Conductivity | Demands | Fec. Coliform | Hardness | Mercury | Metals | Microtox | Nitrate/Nitrite | PCBs | Pesticides | pН | Solids | Temperature | | 1 | 0 | 4 | 4 | 0 | 4 | 4 | 0 | 0 | 4 | 4 | 0 | 4 | 0 | Receiving Water Chemistry and Microbiology | Receiving Water Chemistry and Microbiology | | | | | | | Nur | nber of Sam _l | ples | | | | | | | | |--|---------|---------|------|--------------|--------------|---------|---------------|--------------------------|---------|--------|-----------------|-------------|------------|-----|--------|-------------| | Study | Year | Ammonia | BNAs | Conductivity | Diss. Oxygen | Demands | Fec. Coliform | Hardness | Mercury | Metals | Nitrate/Nitrite | PCBs | Pesticides | pН | Solids | Temperature | | CSO Water Quality Assessment | 1996-97 | 192 | 36 | 216 | 120 | 6 | 192 | 6 | 24 | 244 | 132 | 2 | 2 | 192 | 384 | 216 | **Tissue Chemistry Number of Samples** Study Year **BNAs** Butyltin Lipids Mercury Metals **PCBs** Pesticides **Solids** CSO Water Quality Assessment (Total Samples) 29 29 1996-97 29 29 29 29 11 2 Dungeness Crab 1997 2 2 2 2 2 0 2 English Sole 1997 6 0 6 6 6 6 6 6 Shiner Perch 1997 3 3 3 0 Transplanted Mussels (dry season) 1996 6 6 6 0 6 6 6 Transplanted Mussels (wet season) 1997 0 0 6 6 6 6 6 Wild Mussels (dry season) 1996 3 0 Wild Mussels (wet season) 1997 3 0 31 ## **Specialized Sampling** Semipermeable membrane devices (SPMD) were deployed in April, 1997, at two depths near the Brandon Street CSO outfall in association with the CSO Water Quality Assessment. The SPMD were analyzed for polynuclear aromatic hydrocarbon compounds, PCBs (Aroclors and congeners), and chlorinated pesticides. Notes CSO - Combined Sewer Overflow Year 1990 1996-97 Ammonia 34 BNAs - Base/Neutral/Acid Exctractable Semivolatile Compounds Methyl Hg - Methyl Mercury PCBs - Polychlorinated Biphenyls PSD - Particle Size Distribution (Grain Size) TOC - Total Organic Carbon NPDES - National Pollutant Discharge Elimination System # **Inventory of King County Data Chelan Avenue CSO** **Sediment Chemistry** Number of Samples | Study | Year | Ammonia | AVS/SEM | BNAs | Butyltin | Mercury | Metals | PCBs | Pesticides | PSD | Solids | Sulfides | TOC | |--|------|---------|---------|------|----------|---------|--------|------|------------|-----|--------|----------|-----| | NPDES CSO Baseline Sediment Study (6 grabs) | 1995 | 6 | 1 | 6 | 0 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | EB/DRP Chelan Storm Drain Sediment Study (3 grabs) | 1995 | 0 | 0 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 0 | 3 | | NPDES CSO Baseline Sediment Study (2 grabs) | 1996 | 0 | 0 | 2 | 0 | 2 | 2 | 2 | 0 | 2 | 2 | 0 | 2 | **Sediment Bioassays** Number of Samples | Study | Year | Amphipod | Echinoderm | Polychaete | |---|------|----------|------------|------------| | NPDES CSO Baseline Sediment Study (5 grabs) | 1996 | 5 | 5 | 5 | **CSO Effluent Chemistry and Microbiology** **Number of Samples** | Study | Year | Ammonia | BNAs | Conductivity | Demands | Fec. Coliform | Hardness | Mercury | Metals | Microtox | Nitrate/Nitrite | PCBs | Pesticides | pН | Solids | |-------------------------------|---------|---------|-------------|--------------|---------|---------------|----------|---------|--------|----------|-----------------|-------------|------------|----|--------| | NPDES CSO Baseline Monitoring | 1994-95 | 0 | 1 | 0 | 3 | 3 | 0 | 3 | 3 | 0 | 0 | 1 | 1 | 0 | 3 | | CSO Water Quality Assessment | 1996-97 | 22 | 22 | 23 | 22 | 22 | 23 | 23 | 23 | 22 | 12 | 1 | 1 | 23 | 38 | **Receiving Water Chemistry and Microbiology** Number of Samples | Study | Year | Ammonia | BNAs | Conductivity | Diss. Oxygen | Fec. Coliform | Mercury | Metals | Nitrate/Nitrite | pН | Solids | Temperature | |--------------------------------|-----------|---------|------|--------------|--------------|---------------|---------|--------|-----------------|-----|--------|-------------| | Stream Monitoring Station 0305 | 1988-2001 | 204 | 0 | 204 | 274 | 202 | 0 | 0 | 203 | 204 | 204 | 202 | | CSO Water Quality Assessment | 1996-97 | 192 | 42 | 234 | 120 | 192 | 121 | 234 | 22 | 192 | 192 | 240 | # **Current Meters** An accoustic doppler velocity profiler (ADVP) current meter was deployed in the vicinity of the Chelan Avenue CSO for a period of 12 months from August, 1996 to August, 1997, in association with the CSO Water Quality Assessment. # **Hydrolab® Datasondes** Three Hydrolab® Datasondes were deployed in the vicinity of the Chelan Avenue CSO to collect salinity, temperature, turbidity, and depth data for a period of 12 months from August, 1996 to August, 1997, in association with the CSO Water Quality Assessment. ### Notes CSO - Combined Sewer Overflow AVS/SEM - Acid Volatile Sulfides/Simultaneously Extractable Metals BNAs - Base/Neutral/Acid Exctractable Semivolatile Compounds PCBs - Polychlorinated Biphenyls PSD - Particle Size Distribution (Grain Size) TOC - Total Organic Carbon NPDES - National Pollutant Discharge Elimination System # **Inventory of King County Data Hanford Street CSO** **Sediment Chemistry** Number of Samples | Study | Year | Ammonia | AVS/SEM | BNAs | Mercury | Metals | PCBs | Pesticides | PSD | Solids | Sulfides | TOC | |---|------|---------|---------|------|---------|--------|------|------------|-----|--------|----------|-----| | NPDES CSO Baseline Sediment Study (7 grabs) | 1995 | 7 | 1 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | NPDES CSO Baseline Sediment Study (3 grabs) | 1996 | 0 | 0 | 3 | 3 | 3 | 3 | 0 | 3 | 3 | 0 | 3 | **Sediment Bioassays** Number of Samples | Study | Year | Amphipod | Echinoderm | Polychaete | |---|------|----------|------------|------------| | NPDES CSO Baseline Sediment Study (6 grabs) | 1996 | 6 | 6 | 6 | **CSO Effluent Chemistry and Microbiology** **Number of Samples** | · · | | | | | | | | | | A. Committee of the com | A CONTRACTOR OF THE | | | | A. Committee of the com | A. Control of the Con | |------------------------------|---------|---------|-------------|--------------|---------|---------------|----------|---------|--------
--|--|------|------------|----|--|--| | Study | Year | Ammonia | BNAs | Conductivity | Demands | Fec. Coliform | Hardness | Mercury | Metals | Microtox | Nitrate/Nitrite | PCBs | Pesticides | pН | Solids | Temperature | | CSO Water Quality Assessment | 1996-97 | 24 | 24 | 35 | 29 | 20 | 24 | 57 | 63 | 99 | 13 | 6 | 6 | 35 | 62 | 39 | **Receiving Water Chemistry and Microbiology** Number of Samples | Study | Year | Ammonia | BNAs | Conductivity | Diss. Oxygen | Fec. Coliform | Mercury | Metals | Nitrate/Nitrite | pН | Solids | Temperature | |------------------------------|---------|---------|------|--------------|--------------|---------------|---------|--------|-----------------|-----|--------|-------------| | CSO Water Quality Assessment | 1996-97 | 192 | 42 | 192 | 120 | 192 | 24 | 234 | 132 | 192 | 384 | 192 | **Tissue Chemistry** Number of Samples | Study | Year | BNAs | Butyltin | Lipids | Mercury | Metals | PCBs | Pesticides | |--|---------|------|----------|--------|---------|--------|------|------------| | CSO Water Quality Assessment (Total Samples) | 1996-97 | 6 | 6 | 6 | 6 | 6 | 6 | 3 | | Wild Mussels (dry season) | 1996 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Wild Mussels (wet season) | 1997 | 3 | 3 | 3 | 3 | 3 | 3 | 0 | Notes CSO - Combined Sewer Overflow $AVS/SEM \ \ - \ Acid \ Volatile \ Sulfides/Simultaneously \ Extractable \ Metals$ BNAs - Base/Neutral/Acid Exctractable Semivolatile Compounds PCBs - Polychlorinated Biphenyls PSD - Particle Size Distribution (Grain Size) TOC - Total Organic Carbon NPDES - National Pollutant Discharge Elimination System # **Inventory of King County Data King Street CSO** **Sediment Chemistry** **Number of Samples** | Study | Year | BNAs | Mercury | Metals | PCBs | Solids |
---|------|------|---------|--------|------|--------| | NPDES CSO Sediment Baseline Study (6 grabs) | 1988 | 5 | 6 | 6 | 5 | 6 | **CSO Effluent Chemistry and Microbiology** Number of Samples | Study | Year | Ammonia | BNAs | Conductivity | Demands | Fec. Coliform | Hardness | Mercury | Metals | Microtox | Nitrate/Nitrite | PCBs | Pesticides | pН | Solids | Temperature | |------------------------------|---------|---------|------|--------------|---------|---------------|----------|---------|--------|----------|-----------------|-------------|------------|----|--------|-------------| | CSO Water Quality Assessment | 1996-97 | 22 | 22 | 23 | 22 | 18 | 23 | 46 | 46 | 78 | 14 | 7 | 4 | 23 | 47 | 29 | Receiving Water Chemistry and MicrobiologyNumber of SamplesStudyYearAmmoniaFec. Coliform Nitrate/NitritePhosphorusSalinitySilicaTemperatureBeach Monitoring Station LTEH021988-983716337373237159 Tissue Chemistry Number of Samples StudyYearBNAsButyltinLipidsMercuryMetalsPCBsSolidsCSO Water Quality Assessment19971111111 Notes CSO - Combined Sewer Overflow BNAs - Base/Neutral/Acid Exctractable Semivolatile Compounds PCBs - Polychlorinated Biphenyls 1995 | | | | | | STORM | WATER | SAMPI | ES | | | | | | | |--------------|---|--------------|--|--|-------------|---|---|------------|---|--------------|---------|--------|----------|----------| | | | 16470 1 | 16744-1 | | L6744-2 | | L7074-1 | L7133-1 | L7204-1 | L7300-1 | L7300-2 | | B&C* | B&C* | | | | L0470-1 | L0744-1 | 20714-1 | 20144-2 | 2,0,0 | | | | | | | Comm/Ind | | | | | | | | | | | | | | | | /Hghwy | All uses | | | model | 9-Jul | 16-Aug | 11-Aug | 16-Aug | 27-Sep | 2-Oct | 10-Oct | 20-Oct | 8-Nov | 8-Nov | Sample | Avg | avg | | | input | hinds | | | | horton | horton | | horton | hinds | horton | avg | 1974-81 | 1986-88 | | | ug/l
9.52 | 3.05 | | 1.6 | | 3.71 | | 1.9 | 2.24 | 2.83 | 2.26 | 2.75 | | | | Arsenic | 1.46 | *********** | | | | | | 0.33 | 0.4 | 0.9 | 0.61 | 0.55 | 2.3 | | | Chamium | 13.47 | | | | | | | 2.13 | | 17 | 3.5 | 7.23 | | 6.2 | | Chromium | 43.6 | | | 33.8 | | ļ | | 20.7 | | 75.4 | 39 | 47.00 | 99 | | | Copper | 65.87 | 63.4 | | 8.51 | | | | | | 42.5 | 34.8 | 39.29 | 377 | 57 | | Lead | 0.31 | 03.4 | 1 | 0.1 | | hamanan markan | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.12 | | | | Mercury | 12.34 | | (***************** | \$55 00 000000000000000000000000000000000 | | -6000000000000000000000000000000000000 | | 2.96 | 4.37 | 26.1 | 4.15 | 11.18 | | | | Nickel | 2.74 | | 0.20 | 12.7 | 0.00 | 0 | | 0 | | | | 0.00 | | | | Silver | 178.8 | | 79.2 | 215 | 104 | 135 | 130 | 49.8 | 94.5 | 255 | 81.4 | 145.19 | 259 | 117 | | Zinc | 2.2 | | ******* | J | | · | | | 0.987 | 0.29 | 0.9 | 0.59 | | | | Butyl | | | ************** | \$2000 | 7.09 | | _00000000000000000000000000000000000000 | - | <u> </u> | 3.48 | 8.11 | 7.15 | | | | Bis(2-ethyl) | 9.43 | 0.07 | 10.1 | | 1.00 | | 1 | | _00000000000000000000000000000000000000 | | | | | | | | | | | ļ | | | 1 | | | | | | | | | | Shadar | t cell reno | nded as < | MDI ass | signed 0.5 | xMDL for | average | calculatio | ns. | | | | | | | [| Analys | e of Store | mwater M | onitoring | Data 198 | 9 Steve | Merrill | | | | | | | | | B&C* | Analysis of Stormwater Monitoring Data, 1989, Steve Merrill | | | | | | | | | | | | | | | | Water Quality Criteria (µg/L) ¹ | | | | | | | | | |----------|--|---------|----------|---------|--|--|--|--|--| | · | Fre | esh² | Marine | | | | | | | | | Acute | Chronic | Acute- | Chronic | | | | | | | Arsenic | 360 | 190 | 69 | 36 | | | | | | | Cadmium | 0.54 | 0.28 | 42 | 9.4 | | | | | | | Chromium | 129 | 42 | <u>-</u> | - | | | | | | | Copper | 3.2 | 2.5 | 5.8 | 3.7 | | | | | | | Lead | 9.0 | 0.35 | 221 | 8.5 | | | | | | | Mercury | 2.1 | 0.012 | 2.1 | 0.025 | | | | | | | Nickel | 316 | 35 | 75 | 8.3 | | | | | | | Silver | 0.16 | - | 2.2 | _ | | | | | | | Zinc | 26 | 23 | 95 | 86 | | | | | | ¹Criteria based on total metals. ²Fresh water criteria based on hardness of 17 mg CaCO³/L. • Fails CSL (WAC 173-204-520). The test sediment has a significantly higher (P≤0.05) mean mortality than the reference sediment, and the test sediment mean mortality is 30 percent greater than the reference sediment. Amphipod bioassay results are summarized in **Table 4.8**. Station DUD204 was the only station to exceed SMS biological criteria. ### 4.6.2 Echinoderm Larval Bioassay The sediment larval test using the echinoderm *Dendraster excentricus* was conducted for seven test sediments, two reference sediments, two control sediments, and one seawater control. The seawater control met the applicable SMS performance criteria for the echinoderm test. SMS interpretive results were determined using the following SMS biological effects criteria: - Fails SQS (WAC 173-204-320). The test sediment has a combined abnormality and mortality that is more than 15 percent greater than the reference sediment, and the difference is statistically significant (P≤0.10). - Fails CSL (WAC 173-204-520). The test sediment has a combined abnormality and mortality that is more than 30 percent greater than the reference sediment, and the difference is statistically significant (P≤0.10). Echinoderm bioassay results are summarized in **Table 4.8**. Station DUD206 was the only station to exceed SMS biological criteria. Table 4.8 BIOASSAY RESULTS AND SMS INTERPRETATION | | | Amphipod E | Bioassay | 20-Day Juven
Polychaete | ile | Echinoderm Larval | | | |---------------|--------------------|----------------------|---------------|----------------------------|---------------|----------------------|---------------|--| | Station ID | Reference
Match | %Mortality
(Mean) | SMS
Status | Growth Rate (Mean) | SMS
Status | %Mort./Abn
(Mean) | SMS
Status | | | Test Sediment | P9446-2(Ref) | | | | | | | | | DUD200 | P9446-2(Ref) | 13 | Pass | 0.60 | Pass | 32.46 | Pass | | | DUD201 | P9446-2(Ref) | 21 | Pass | 0.55 | Pass | 34.55 | Pass | | | DUD202 | P9446-2(Ref) | 18 | Pass | 0.62 | Pass | 34.97 | Pass | | | DUD203 | P9446-2(Ref) | 22 | Pass | 0.59 | Pass | 32.83 | Pass | | | DUD204 | P9446-2(Ref) | 26* | >SQS | 0.51 | Pass | 16.63 | Pass | | | DUD205 | P9446-2(Ref) | 19 | Pass | 0.54 | Pass | 15.88 | Pass | | | DUD206 | Control B | 4 | Pass | 0.52* | >SQS | 34.17* | >SQS | | | Controls: | | | | | | | | | | P9446-1(Ref) | | 6 ^b | | 0.48 ^d | | 27.06 ^f | | | | P9446-2(Ref) | | 8 ^b | | 0.60 ^d | | 29.04 | | | | Control A | | 3 ^a | | 0.82° | | 30.96 | | | | Control B | | 1 ^a | | 0.77° | | 15.24 | | | | Seawater | | | | | | 11.82 ^e | | | Footnotes: ^a Control sample passes performance criteria of <10% mortality